

SECRETARIA DE COMUNICACIONES Y TRANSPORTES

NORMA Oficial Mexicana NOM-145/1-SCT3-2001, Que regula los requisitos y especificaciones para el establecimiento y funcionamiento del taller aeronáutico.

Al margen un sello con el Escudo Nacional, que dice: Estados Unidos Mexicanos.- Secretaría de Comunicaciones y Transportes.

AARON DYCHTER POLTOLAREK, Subsecretario de Transporte y Presidente del Comité Consultivo Nacional de Normalización de Transporte Aéreo, con fundamento en los artículos 36 fracciones I y XII de la Ley Orgánica de la Administración Pública Federal; 38 fracción II, 40 fracciones I, III y XVI, 41 y 47 fracción IV de la Ley Federal sobre Metrología y Normalización; 4, 6 fracción III y 11 antepenúltimo, penúltimo y último párrafos de la Ley de Aviación Civil; 28 y 34 del Reglamento de la Ley Federal sobre Metrología y Normalización; 139 al 146 del Reglamento de la Ley de Aviación Civil; 6 fracción XIII y 18 fracciones XIV, XV y XXXI del Reglamento Interior de la Secretaría de Comunicaciones y Transportes, y demás disposiciones aplicables, y

CONSIDERANDO

Que la Ley de Aviación Civil estipula que para el establecimiento de Talleres Aeronáuticos se requerirá de permiso, el cual podrá otorgarse a personas físicas o morales mexicanas o extranjeras.

Que el Reglamento de la Ley de Aviación Civil introduce la figura del Taller Aeronáutico, como aquella instalación destinada al mantenimiento o la reparación de aeronaves y de sus componentes, que incluyen sus accesorios, sistemas y partes, y también la fabricación o ensamblaje, siempre y cuando se realicen con el fin de dar mantenimiento o para reparar aeronaves en el propio Taller Aeronáutico.

Que el mayor número de las aeronaves que operan en el espacio aéreo mexicano, por el constante desarrollo tecnológico de los sistemas que utilizan, exige el cumplimiento de disposiciones que refuercen la calidad en las tareas de mantenimiento, las cuales se centran en el Taller Aeronáutico.

Que es de vital importancia dictar los requerimientos y especificaciones para el establecimiento y funcionamiento de los Talleres Aeronáuticos, con la finalidad de asegurar que los trabajos de mantenimiento y reparación; así como de fabricación o ensamblaje (para dar mantenimiento y/o reparación) a las aeronaves, se realicen conforme a los lineamientos establecidos en la Ley de Aviación Civil y su Reglamento, así como en los procedimientos establecidos por las entidades responsables del diseño de tipo de las aeronaves, accesorios y/o componentes, y avalados por la Autoridad Aeronáutica, ello con la finalidad de proteger las vías generales de comunicación y la seguridad de sus usuarios.

Que la Ley de Aviación Civil señala que la navegación civil en el espacio aéreo sobre territorio nacional, se rige además de lo previsto en dicha ley, por los tratados en los que los Estados Unidos Mexicanos sea parte, siendo el caso que México es signatario del Convenio sobre Aviación Civil Internacional, celebrado en la ciudad de Chicago, Illinois, Estados Unidos de América, en 1944, en el cual se norma la habilitación y funcionamiento de Talleres Aeronáuticos.

Que habiéndose dado cumplimiento al procedimiento establecido en la Ley Federal sobre Metrología y Normalización y su Reglamento, para la emisión de Normas Oficiales Mexicanas, con fecha 28 de septiembre de 2000, se publicó en el **Diario Oficial de la Federación**, el Proyecto de Norma Oficial Mexicana PROY-NOM-145/1-SCT3-2000, Que regula los requisitos y especificaciones para el establecimiento y funcionamiento del Taller Aeronáutico.

Que durante el plazo de 60 días naturales a que hace referencia la fracción I del artículo 47 de la Ley Federal sobre Metrología y Normalización, la Manifestación de Impacto Regulatorio a que aluden los artículos 45 de la ley mencionada y 32 de su Reglamento, estuvo a disposición del público para su consulta.

Que en el plazo señalado, los interesados presentaron sus comentarios al Proyecto de Norma Oficial Mexicana de referencia, los cuales fueron analizados en el seno del Comité Consultivo Nacional de Normalización de Transporte Aéreo, dándose respuesta a los mismos a través del **Diario Oficial de la**

Federación el 31 de agosto de 2001, integrándose a la Norma Oficial Mexicana, las observaciones procedentes, y previas algunas adecuaciones de forma, he tenido a bien expedir la siguiente:

**NORMA OFICIAL MEXICANA NOM-145/1-SCT3-2001, QUE REGULA LOS REQUISITOS
Y ESPECIFICACIONES PARA EL ESTABLECIMIENTO Y FUNCIONAMIENTO
DEL TALLER AERONAUTICO**

INDICE

1. Objetivo y campo de aplicación
2. Definiciones y abreviaturas
3. Disposiciones generales
4. Manual de Procedimientos del Taller Aeronáutico
5. Clasificación de Talleres Aeronáuticos
6. Sistema de garantía de calidad
7. Solicitud de permiso
8. Cambios en las especificaciones de operación
9. Responsable del Taller Aeronáutico
10. Personal
11. Instalaciones, equipos y herramientas
12. Operación del Taller Aeronáutico
13. Talleres Aeronáuticos con la modalidad de servicios a terceros
14. Funciones y obligaciones del permisionario
15. Limitaciones del permiso
16. Tareas del permisionario
17. Reporte de las condiciones defectuosas o de no aeronavegabilidad
18. Requisitos para Talleres Aeronáuticos extranjeros
19. Grado de concordancia con normas y lineamientos internacionales y con las normas mexicanas tomadas como base para su elaboración
20. Bibliografía
21. Observancia de esta Norma
22. De la evaluación de la conformidad
23. Sanciones
24. Vigencia

1. Objetivo y campo de aplicación

El objetivo de la presente Norma Oficial Mexicana, es regular los requisitos y especificaciones para el establecimiento y funcionamiento de los Talleres Aeronáuticos, por lo tanto, su campo de aplicación está representado por aquellos solicitantes que pretendan establecer y operar un Taller Aeronáutico, y por todos los permisionarios, personal técnico aeronáutico y responsables de Talleres Aeronáuticos que se mencionan en la presente Norma Oficial Mexicana.

2. Definiciones y abreviaturas

Para los efectos de la presente Norma Oficial Mexicana, se consideran las siguientes definiciones y abreviaturas:

2.1. Aeronave: Cualquier vehículo capaz de transitar con autonomía en el espacio aéreo con personas, carga o correo.

2.2. Aeronavegabilidad: Condición en la que una aeronave, sus componentes y/o accesorios, cumplen con las especificaciones de diseño del certificado de tipo, suplementos y otras aprobaciones de

modificaciones menores y, por lo tanto, determina que dicha aeronave, sus componentes y/o accesorios, operan de una manera segura para cumplir con el propósito para el cual fueron diseñados.

2.3. Actuación humana: Capacidades y limitaciones humanas que repercuten en la seguridad y eficiencia de las operaciones aeronáuticas.

2.4. Alteración o Modificación: Sustituir alguna parte de una aeronave mediante el reemplazo de una unidad de equipamiento, por otra de diferente tipo que no sea parte del diseño de tipo de la aeronave.

2.5. Alteración mayor o Modificación mayor: Alteración o modificación no indicada en las especificaciones del certificado de tipo de una aeronave, planeador, motor, hélice, componente y/o accesorio, según aplique, que puede afectar significativamente su peso, equilibrio, resistencia estructural, rendimientos, funcionamiento de la planta motopropulsora, características de vuelo u otras cualidades que afecten su aeronavegabilidad, o aquella que no se efectúa de acuerdo con prácticas recomendadas o que no puede realizarse mediante operaciones básicas.

2.6. Alteración menor o Modificación menor: Alteración o modificación que no es una alteración mayor.

2.7. Autoridad Aeronáutica: La Secretaría de Comunicaciones y Transportes, a través de la Dirección General de Aeronáutica Civil.

2.8. Autoridad de aviación civil: Autoridad rectora de un país extranjero, en materia aeronáutica.

2.9. Certificado de Aeronavegabilidad: Documento oficial que acredita que la aeronave está en condiciones técnicas satisfactorias para realizar operaciones de vuelo.

2.10. Concesionario de transporte aéreo: Sociedad mercantil constituida conforme a las leyes mexicanas, a la que la Secretaría de Comunicaciones y Transportes otorga una concesión para la explotación del servicio de transporte aéreo de servicio al público nacional regular, y es de pasajeros, carga, correo o una combinación de éstos, está sujeto a rutas nacionales, itinerarios y frecuencias fijos, así como a las tarifas registradas y a los horarios autorizados por la Secretaría.

2.11. ELT: Equipo transmisor localizador de emergencia.

2.12. Garantía de calidad: Todas las actividades planificadas y sistemáticas realizadas dentro del sistema de calidad, que se ha demostrado son necesarias para proporcionar una confianza adecuada de que la entidad cumplirá con los requisitos de calidad.

2.13. hp(s): Caballo(s) de potencia (Horse Power), unidad de medida de potencia en el sistema inglés.

2.14. Información técnica: Toda la información requerida para la actividad aeronáutica sobre diseño, fabricación, armado, mantenimiento, capacitación y operación.

2.15. kg(s): Kilogramo(s).

2.16. Liberación de mantenimiento o retorno a servicio: Procedimiento mediante el cual se declara en el libro de bitácora de la aeronave o documentos correspondientes, que el trabajo realizado a la aeronave, componente y/o accesorio, cumple con los requisitos técnicos indicados por la entidad responsable del diseño de tipo y/o por la Autoridad Aeronáutica, y que puede regresar a su operación normal.

2.17. Libro de bitácora: Documento oficial que se lleva a bordo de la aeronave, en el cual se lleva un registro de los parámetros operacionales más importantes de la misma, mantenimiento, fallas registradas, antes o durante el vuelo, acciones tomadas al respecto y tiempos de la aeronave.

2.18. Licencia: Documento oficial otorgado por la Autoridad Aeronáutica al personal técnico aeronáutico, necesario para poder ejercer sus funciones, de acuerdo con la clasificación y capacidades descritos en el mismo.

2.19. Mantenimiento: Cualquier acción o combinación de acciones de inspección, reparación, alteración o corrección de fallas o daños de una aeronave, componente y/o accesorio.

2.20. Mantenimiento correctivo: Acciones requeridas por una aeronave, componente y/o accesorio, para restablecer su condición de operación, ante la ocurrencia de una falla o daño.

2.21. Mantenimiento preventivo: Acciones requeridas en intervalos o sucesos definidos, para evitar o postergar la aparición u ocurrencia de una falla o daño en una aeronave, componente y/o accesorio.

2.22. Operador aéreo: El propietario o poseedor de una aeronave de Estado, de las comprendidas en el artículo 5 fracción II inciso a) de la Ley de Aviación Civil, así como de transporte aéreo privado no comercial, mexicana o extranjera.

2.23. OACI: Organización de Aviación Civil Internacional.

2.24. Permisionario del Taller Aeronáutico: Persona física o moral, mexicana o extranjera, a la cual se le otorga un permiso para establecer un Taller Aeronáutico.

2.25. Permisionario de transporte aéreo: Persona moral o física, en el caso del servicio aéreo privado comercial, nacional o extranjera, a la que la Secretaría de Comunicaciones y Transportes otorga un permiso para la realización de sus actividades, pudiendo ser la prestación del servicio de transporte aéreo internacional regular, nacional e internacional no regular y privado comercial.

2.26. Reparación: Acción de mantenimiento a una aeronave, componente y/o accesorio, a fin de restablecer su condición de operación normal.

2.27. Reparación mayor: Reparación que no se puede llevar a cabo con prácticas aceptadas, es decir, aquellas que se encuentran en los manuales de mantenimiento de una aeronave, o que sean realizadas por operaciones elementales, o que si son mal efectuadas pueden afectar apreciablemente el peso, balance, resistencia estructural, rendimientos, operación del motor, características del vuelo u otras cualidades que afecten la aeronavegabilidad de las aeronaves.

2.28. Reparación menor: Aquella reparación que no es mayor.

2.29. Responsable del Taller Aeronáutico: Persona física acreditada por la Autoridad Aeronáutica, responsable de la operación y funcionamiento del Taller Aeronáutico, así como de las actividades de mantenimiento y reparación de aeronaves y sus componentes, conforme a los términos del permiso otorgado por dicha Autoridad, para efectuar las actividades mencionadas.

2.30. Secretaría: La Secretaría de Comunicaciones y Transportes.

2.31. Taller Aeronáutico: Es aquella instalación destinada al mantenimiento y/o reparación de aeronaves y de sus componentes, que incluyen sus accesorios, sistemas y partes, así como a la fabricación o ensamblaje, siempre y cuando se realicen con el fin de dar mantenimiento o para reparar aeronaves en el propio Taller Aeronáutico.

2.32. Unidad de verificación: Persona física o moral que realiza actos de verificación.

2.33. Verificación: La constatación ocular o comprobación mediante muestreo, medición, pruebas de laboratorio o examen de documentos, que se realizan para evaluar la conformidad en un momento determinado.

3. Disposiciones generales

3.1. Todo trabajo de reparación y mantenimiento, así como modificación, fabricación o ensamblaje (con el fin de dar mantenimiento y/o reparación), que pretenda efectuarse a las aeronaves con marcas de nacionalidad y matrícula mexicanas, sus componentes y/o accesorios, deberá realizarse en un Taller Aeronáutico, el cual deberá cumplir con lo establecido en la presente Norma Oficial Mexicana.

3.2. Los trabajos de reparación y mantenimiento, así como modificación, fabricación o ensamblaje (con el fin de dar mantenimiento y/o reparación), que pretendan efectuarse a las aeronaves con marcas de nacionalidad y matrícula extranjera, sus componentes y/o accesorios, se llevarán a cabo conforme a las disposiciones establecidas por el país de registro de matrícula de la aeronave o, en su caso, de acuerdo a los convenios bilaterales celebrados entre México y el país de registro de matrícula de la aeronave.

3.3. Todo trabajo de reparación y mantenimiento, así como modificación, fabricación o ensamblaje (con el fin de dar mantenimiento y/o reparación) a las aeronaves, componentes y/o accesorios que no pueda efectuarse en ningún Taller Aeronáutico en México, se deberá realizar en talleres en el extranjero, de conformidad con los lineamientos que sobre el servicio de mantenimiento y/o reparación de aeronaves y sus componentes en el extranjero, establezca la Norma Oficial Mexicana correspondiente.

4. Manual de Procedimientos del Taller Aeronáutico

4.1. El solicitante para la emisión de un permiso de Taller Aeronáutico para la reparación y el mantenimiento, así como modificación, fabricación o ensamblaje (con el fin de dar mantenimiento y/o reparación) a aeronaves, sus componentes y/o accesorios, debe proporcionar a la Autoridad Aeronáutica, su Manual de Procedimientos del Taller Aeronáutico, el cual debe concordar con los requisitos descritos en la presente Norma Oficial Mexicana, y contener la información que sobre el contenido del Manual de Procedimientos del Taller Aeronáutico, establezca la Norma Oficial Mexicana correspondiente.

5. Clasificación de Talleres Aeronáuticos

5.1. Para la modalidad del servicio prestado, los Talleres Aeronáuticos pueden ser de:

5.1.1. Servicio al público y/o

5.1.2. Servicio privado.

5.2. Los Talleres Aeronáuticos, se dividen en tres categorías:

5.2.1. Categoría 1: Fabricación o ensamblaje (con el fin de dar mantenimiento y/o reparación).

5.2.2. Categoría 2: Reparación mayor y alteración mayor.

5.2.3. Categoría 3: Mantenimiento.

5.3. La categoría del Taller Aeronáutico será aplicable a las siguientes especialidades:

5.3.1. Planeadores.

5.3.2. Helicópteros.

5.3.3. Motores.

5.3.4. Hélices.

5.3.5. Radio.

5.3.6. Instrumentos.

5.3.7. Accesorios.

5.3.8. Servicios especializados.

5.3.9. Otros.

5.4. Los Talleres Aeronáuticos en sus diferentes categorías y especialidades, se clasifican por marca, modelo de aeronave y de componente, sobre los cuales puedan realizar los trabajos correspondientes de acuerdo con lo siguiente:

5.4.1. Planeadores.

Clase 1: Aeronaves con un peso máximo de despegue hasta de 3,000 kgs.

Clase 2: Aeronaves con un peso máximo de despegue de más de 3,000 kgs. y hasta 6,000 kgs.

Clase 3: Aeronaves con un peso máximo de despegue de más de 6,000 kgs. y hasta 12,000 kgs.

Clase 4: Aeronaves con un peso máximo de despegue superior a 12,000 kgs.

5.4.2. Helicópteros.

Clase 1: Helicópteros con un peso máximo de despegue hasta 3,000 kgs.

Clase 2: Helicópteros con un peso máximo de despegue superior a 3,000 kgs.

5.4.3. Motores.

Clase 1: Motores alternativos con una potencia de hasta 450 hps (excepto motores radiales).

Clase 2: Motores alternativos con una potencia superior a 450 hps (incluye motores radiales con cualquier potencia).

Clase 3: Motores de Turbina.

5.4.4. Hélices.

Clase 1: Hélices de paso fijo o ajustable en tierra, construidas de madera, metal o construcción compuesta.

Clase 2: Hélices de paso variable.

5.4.5. Radio.

Clase 1: Equipos de radiocomunicación.

Clase 2: Equipos de radionavegación.

Clase 3: Equipos de radar.

5.4.6. Instrumentos.

Clase 1: Instrumentos mecánicos.

Clase 2: Instrumentos giroscópicos.

Clase 3: Instrumentos eléctricos.

Clase 4: Instrumentos electrónicos.

5.4.7. Accesorios.

Clase 1: Accesorios mecánicos: Accesorios mecánicos que dependen para su operación, de la fricción, la energía hidráulica, enlaces mecánicos o presión neumática, incluyendo frenos de rueda de la aeronave, bombas accionadas mecánicamente, carburadores, conjuntos de ruedas de la aeronave, montantes de amortiguadores y mecanismos servo hidráulicos.

Clase 2: Accesorios eléctricos: Accesorios eléctricos que funcionan con energía eléctrica para su operación, y generadores, incluyendo arrancadores, reguladores de voltaje, motores eléctricos, bombas de combustible accionadas eléctricamente, magnetos o accesorios similares.

Clase 3: Accesorios electrónicos: Accesorios electrónicos que funcionan utilizando elementos transistorizados, electrónicos o dispositivos similares, incluyendo controles de sobrecarga, controles de temperatura, de acondicionamiento de aire o controles electrónicos similares.

5.4.8. Servicios especializados.

- Componentes de tren de aterrizaje;
- Dispositivos de flotación (incluye chalecos salvavidas, lanchas y lanchas-tobogán, entre otros);
- Contenedores a presión (tanques de oxígeno, botellas extintoras, entre otros);
- Inspecciones, pruebas y ensayos no destructivos;
- Equipo de emergencia y de supervivencia (toboganes, ELT, botiquines de primeros auxilios, entre otros);
- Palas de rotor;
- Calibración, reparación y/o mantenimiento de equipo y herramienta de precisión;
- Materiales compuestos;
- Maquinado;
- Soldadura;
- Trabajos de fabricación para mantenimiento y/o reparación;
- Pintura de aeronaves, componentes y accesorios, y
- Pesado de aeronaves.

Los Talleres Aeronáuticos que cuenten con esta especialidad, no podrán subcontratar ningún trabajo.

5.4.9. Otros.

Cualquier otra actividad que la Autoridad Aeronáutica considere, de acuerdo a las necesidades y avances tecnológicos de las aeronaves, sus componentes y/o sistemas.

6. Sistema de garantía de calidad

6.1. El sistema de garantía de calidad debe incluirse en el Manual de Procedimientos del Taller Aeronáutico, y deberá cumplir con los requisitos que sobre el contenido del Manual de Procedimientos del Taller Aeronáutico, establezca la Norma Oficial Mexicana correspondiente.

7. Solicitud de permiso

7.1. Para el establecimiento de Talleres Aeronáuticos, se deberá presentar una solicitud ante la Secretaría, indicándose la categoría y especialidad que se desea incluir en sus especificaciones de operación, de conformidad con el artículo 140 fracción VI del Reglamento de la Ley de Aviación Civil y el numeral 5. de la presente Norma Oficial Mexicana.

7.2. La solicitud deberá estar acompañada con la documentación indicada en el artículo 140 del Reglamento de la Ley de Aviación Civil.

7.3. Para el cumplimiento del requisito indicado en la fracción IV del artículo 140 del Reglamento de la Ley de Aviación Civil, la calificación técnica del personal técnico aeronáutico a emplear en forma directa o a través de terceros, además de cumplir con los requisitos que para la obtención y revalidación de licencias al personal técnico aeronáutico, establezca la Norma Oficial Mexicana correspondiente, deberá cumplir lo siguiente:

7.3.1. Personal técnico aeronáutico empleado en forma directa.

Se deberá incluir a la relación del personal técnico, los siguientes documentos de cada persona, los cuales, a su vez, deberán cumplir con los requisitos del numeral 10. de la presente Norma Oficial Mexicana:

- a)** Comprobantes de cursos iniciales y periódicos tomados, y que corresponderán a las especialidades que pretende el solicitante de un permiso del Taller Aeronáutico; estos cursos deberán haber sido tomados por lo menos en el último año, tomando como fecha de referencia la indicada en la solicitud a que se refiere el numeral 7.1.;
- b)** Copia de las licencias expedidas por la Autoridad Aeronáutica, con la capacidad en la especialidad que el solicitante del permiso del Taller Aeronáutico pretende;
- c)** El personal técnico que estará designado en las áreas de inspección (denominado también como de control de calidad), deberá tener experiencia en este puesto y en las marcas y modelos de aeronave, componente y/o accesorio que pretende el solicitante del permiso del Taller Aeronáutico, de por lo menos tres años en dicha área, o dos años como técnico en mantenimiento, trabajando en la aeronave componente y/o accesorio de que se trate, y deberá haber completado un curso de instrucción reconocido por la Autoridad Aeronáutica, que le proporcione un grado equivalente de experiencia práctica. En el caso de que el solicitante del permiso del Taller Aeronáutico pretenda realizar el mantenimiento de aeronaves, componentes y/o accesorios, que por el avance tecnológico sean nuevos en el mercado, éste contratará, a personal técnico en la especialidad que pretende y a los asesores necesarios para formar la experiencia de su personal, de conformidad con lo establecido en el artículo 93 del Reglamento de la Ley de Aviación Civil, o bien, le proporcionará al personal técnico aeronáutico a su servicio, un curso de instrucción reconocido por la Autoridad Aeronáutica, que le aporte un grado equivalente de experiencia práctica, y
- d)** Se deberá demostrar, mediante la verificación que la Autoridad Aeronáutica realice, que el personal asignado a las áreas de producción, para realizar el mantenimiento y reparación, así como modificación, fabricación o ensamblaje (para efectos de mantenimiento y/o reparación), en la marca y modelo de aeronave o componente, ha laborado al menos un periodo de seis meses en los últimos dos años, en el mismo puesto, tomando como fecha de referencia la indicada en la solicitud presentada a la Autoridad Aeronáutica. El personal técnico aeronáutico que no cumpla esta condición, podrá ser contratado únicamente como auxiliar del personal titular que ejecutará los trabajos en el área de producción, por un periodo de 6 meses. Después de este periodo podrá ocupar el puesto que le sea asignado en el área de producción.

7.3.2. Personal técnico aeronáutico empleado a través de terceros.

El solicitante del permiso del Taller Aeronáutico que emplee personal a través de terceros, verificará conjuntamente con la Autoridad Aeronáutica, el cumplimiento de requisitos del numeral 7.3.1. de la presente Norma Oficial Mexicana.

7.4. Para el cumplimiento de los requisitos indicados en el artículo 140 fracción VII del Reglamento de la Ley de Aviación Civil, el solicitante de permiso para establecer un Taller Aeronáutico deberá presentar lo siguiente:

7.4.1. Planos de ubicación del Taller Aeronáutico.

7.4.2. Planos de distribución de las áreas, según aplique, indicando:

- (a)** Distribución del sistema eléctrico y de iluminación.
- (b)** Distribución del sistema neumático.
- (c)** Distribución del sistema hidráulico.
- (d)** Distribución del sistema de agua.
- (e)** Distribución del sistema de seguridad industrial y de protección civil.

(f) Distribución de los sistemas de reciclaje y tratamiento de residuos.

La ubicación y distribución de áreas del Taller Aeronáutico deberán cumplir con lo establecido en el numeral 11. de la presente Norma Oficial Mexicana.

7.5. Los permisos del Taller Aeronáutico, a menos que terminen o sean revocados de conformidad con lo dispuesto por los artículos 14 fracciones II, III, IV y V y 15 de la Ley de Aviación Civil, respectivamente, permanecerán vigentes por plazo indefinido.

7.6. Sin perjuicio de lo establecido en el artículo 15 de la Ley de Aviación Civil, y de conformidad con lo señalado en la fracción XIII del artículo antes referido, en los permisos del Taller Aeronáutico que otorgue la Autoridad Aeronáutica, se deberán incluir las siguientes causales de revocación:

7.6.1. Cambio de domicilio del Taller Aeronáutico, sin previa autorización de la Autoridad Aeronáutica.

7.6.2. Enajenación parcial o total del equipo y/o herramientas, instalaciones, información técnica u otros elementos, que sirvieron de base para otorgar el permiso del Taller Aeronáutico.

7.6.3. Liquidación de personal técnico aeronáutico o cancelación de contratos o convenios a través de terceros para emplear personal técnico aeronáutico, lo cual no permita realizar los trabajos de mantenimiento, reparación, modificación, fabricación o ensamblaje (para efectos de mantenimiento y/o reparación), de conformidad con lo establecido con el numeral 10.13.

7.6.4. Por mala ejecución de algún trabajo, el cual haya sido reportado en forma expresa a la Autoridad Aeronáutica y haya sido comprobado fehacientemente por la misma.

7.7. El pago de los derechos correspondientes por el otorgamiento del permiso del Taller Aeronáutico, se realizará conforme a lo establecido en la Ley Federal de Derechos.

7.8. La Autoridad Aeronáutica otorgará el permiso para el establecimiento y funcionamiento del Taller Aeronáutico, de conformidad con lo establecido en el artículo 13 de la Ley de Aviación Civil.

7.9. La continuidad de la vigencia del permiso del Taller Aeronáutico, dependerá de que el mismo siga cumpliendo en todo momento con los requisitos que le fueron solicitados para su establecimiento.

8. Cambios en las especificaciones de operación

8.1. Los permisionarios de un Taller Aeronáutico podrán solicitar modificaciones a las limitaciones de las especificaciones de operación de su permiso, para lo cual deberán cumplir con lo siguiente:

8.1.1. Para incrementar la categoría y especialidad del Taller Aeronáutico, se deberá presentar una solicitud acompañada de la documentación a que hacen referencia las fracciones IV, VI, VIII, IX y X del artículo 140 del Reglamento de la Ley de Aviación Civil. Respecto al Manual de Procedimientos del Taller Aeronáutico a que hace referencia la fracción X antes mencionada, se deberá presentar la enmienda correspondiente a dicho Manual, por motivo de la ampliación en la capacidad del Taller Aeronáutico; asimismo, deberán cumplir los siguientes requerimientos:

- a)** Cumplir con lo indicado en el numeral 7.3., si se está contratando nuevo personal técnico aeronáutico o, en su caso, actualizar los documentos indicados en el numeral 7.3.1., que estén relacionados con la capacidad técnica del personal, acorde con la solicitud para incrementar la capacidad del Taller Aeronáutico.
- b)** Si los incrementos en la capacidad del Taller Aeronáutico implican ampliaciones en las instalaciones del mismo, se deberán cumplir los requisitos del artículo 140 fracción VII del Reglamento de la Ley de Aviación Civil y los indicados en el numeral 7.4., en lo relativo al incremento de capacidad del Taller Aeronáutico.

8.1.2. De conformidad con lo establecido en el antepenúltimo párrafo del artículo 140 del Reglamento de la Ley de Aviación Civil, la Autoridad Aeronáutica constatará el cumplimiento de las fracciones IV, V, VI, VII, VIII, IX y X del mencionado artículo, antes de que incremente la categoría y especialidad del Taller Aeronáutico al permiso respectivo.

8.2. Sin detrimento a lo establecido con el numeral 12.11., un permisionario del Taller Aeronáutico podrá solicitar cambios de limitaciones de operación del Taller Aeronáutico, para que le sea retirado de su permiso del Taller Aeronáutico, alguna de las clasificaciones indicadas en las especificaciones de operación, de acuerdo a su interés, para lo cual presentará la solicitud correspondiente ante la Autoridad Aeronáutica.

8.3. Los cambios de domicilio en la ubicación del Taller Aeronáutico deberán estar previamente autorizados por la Autoridad Aeronáutica, por lo que será necesario cumplir lo siguiente:

8.3.1. Presentar la solicitud de autorización de cambio de domicilio.

8.3.2. Anexar a su solicitud de autorización de cambio de domicilio, los planos esquemáticos de las nuevas instalaciones, de conformidad con lo establecido en el numeral 7.4.

8.3.3. La Autoridad Aeronáutica, constatará el cumplimiento del numeral 7.4., en lo referente a las nuevas instalaciones del Taller Aeronáutico, antes de otorgar la autorización correspondiente.

8.4. Todas las demás modificaciones a los permisos del Taller Aeronáutico, no indicadas en esta sección, serán resueltas por la Autoridad Aeronáutica.

9. Responsable del Taller Aeronáutico

9.1. El responsable de un Taller Aeronáutico con las especialidades de planeadores clase 1, motores clase 1 y 2, hélices, radios, instrumentos, accesorios o servicios especializados, deberá cumplir con los requisitos siguientes:

9.1.1. Ser ingeniero en Aeronáutica con título profesional registrado ante la Dirección General de Profesiones, con 6 meses de experiencia, como mínimo, en mantenimiento de aeronaves, o

9.1.2. Ser Técnico en mantenimiento con licencia vigente en la especialidad correspondiente, y con una experiencia no menor de tres años en esa especialidad, la cual demostrará por medio de trabajos efectuados en su especialidad.

9.2. El responsable de un Taller Aeronáutico con las especialidades de planeadores clase 2, 3 y 4, helicópteros clase 1 y 2 o motores clase 3, deberá cumplir con los requisitos siguientes:

9.2.1. Ser ingeniero en Aeronáutica con título profesional registrado ante la Dirección General de Profesiones, con 1 año de experiencia, como mínimo, en mantenimiento de aeronaves.

9.3. El interesado en ocupar el cargo de responsable de un Taller Aeronáutico deberá presentar a la Autoridad Aeronáutica, con una anticipación mínima de diez días hábiles a la fecha de ocupación del cargo, solicitud por escrito acompañada de la siguiente documentación:

9.3.1. Copia de la licencia expedida por la Autoridad Aeronáutica, en la especialidad correspondiente, o copia de la cédula y título profesionales para el caso de ser ingeniero en Aeronáutica, según corresponda, conforme a lo requerido en el numeral 9.1. o 9.2., según aplique. Estos documentos deberán ser acompañados de su original para cotejo.

9.3.2. Curriculum vitae actualizado, anexando copias de los comprobantes de cursos recibidos respecto de las aeronaves, componentes y/o accesorios, a los cuales prestará servicios el Taller Aeronáutico, de acuerdo a sus especialidades.

9.3.3. Documento en el que el permisionario del Taller Aeronáutico lo propone como responsable.

9.3.4. Copia de la carta de aceptación de la responsabilidad del interesado, dirigida al permisionario del Taller Aeronáutico del cual pretende ser responsable. Este documento deberá ser acompañado de su original para cotejo.

9.4. El permisionario del Taller Aeronáutico deberá conceder un nivel de toma de decisión de carácter ejecutivo, al responsable del Taller Aeronáutico.

9.5. La Autoridad Aeronáutica expedirá la autorización correspondiente para los casos en que, previo análisis de la documentación presentada, ésta se considere aceptable, de acuerdo con la operación y funcionamiento del Taller Aeronáutico de que se trate.

9.6. El responsable del Taller Aeronáutico deberá cumplir, además de lo indicado en el artículo 144 del Reglamento de la Ley de Aviación Civil, con las siguientes funciones, atribuciones y responsabilidades:

9.6.1. Conocer la utilización y llenado de los formularios oficiales emitidos por la Autoridad Aeronáutica, en lo referente a trabajos de mantenimiento y certificación de los mismos.

9.6.2. Firmar los formularios correspondientes para la certificación de trabajos que así lo requieran, de acuerdo al Manual de Procedimientos del Taller Aeronáutico.

9.6.3. Firmar la forma DGAC-46 denominada "Certificación de reparación o modificación mayor de planeador, motor o hélice" o el documento equivalente expedido por la Autoridad Aeronáutica, cuando los trabajos efectuados por el Taller Aeronáutico así lo requieran.

9.6.4. Presentar todos los informes técnicos y administrativos que le sean requeridos por la Autoridad Aeronáutica.

9.6.5. Evitar que dentro del Taller Aeronáutico del cual es responsable, se cometan prácticas irregulares u omisiones a los procedimientos aprobados, que pongan en riesgo la operación segura de las aeronaves e instalaciones del Taller Aeronáutico.

9.6.6. Presentar ante la Autoridad Aeronáutica, las enmiendas al Manual de Procedimientos del Taller Aeronáutico, de acuerdo al contenido del Manual de Procedimientos del Taller Aeronáutico, que establezca la Norma Oficial Mexicana correspondiente.

9.6.7. Verificar, en todo momento, que se cumpla con las condiciones y requisitos de carácter técnico que se establecieron para el otorgamiento del permiso del Taller Aeronáutico.

9.6.8. El responsable del Taller Aeronáutico, o un representante designado por él, deberá participar directamente en las verificaciones que realice la Autoridad Aeronáutica.

9.6.9. Cuando el responsable del Taller Aeronáutico deje de laborar en un Taller, seguirá siendo responsable de las funciones, atribuciones y responsabilidades que le hayan correspondido hasta el último momento que laboró en dicho Taller. Sin embargo, podrá ser liberado de las mismas por el permisionario del Taller Aeronáutico, en cualquier momento, si éste así lo considera pertinente. En ambos casos, el responsable del Taller Aeronáutico y el permisionario de éste, deberán notificar por escrito a la Autoridad Aeronáutica, tales circunstancias.

10. Personal

10.1. Todo Taller Aeronáutico empleará al personal necesario para planificar, efectuar, supervisar, inspeccionar y dar la liberación de mantenimiento o retorno a servicio de los trabajos que realice.

10.2. El personal técnico aeronáutico empleado por el Taller Aeronáutico será el encargado de efectuar, supervisar, inspeccionar y dar liberación de mantenimiento o retorno a servicio de los trabajos que realice el Taller.

10.3. El personal técnico aeronáutico empleado por el Taller Aeronáutico deberá contar con la licencia expedida por la Secretaría, de conformidad con las normas oficiales mexicanas aplicables a la clase y especialidad específica para el tipo y características de los trabajos que vaya a realizar.

10.4. El permisionario del Taller Aeronáutico se asegurará de que todo el personal técnico aeronáutico a su servicio, reciba entrenamiento inicial y periódico, apropiado para las tareas y responsabilidades que le hayan asignado. Se deberá incluir la capacitación en conocimientos y habilidades relacionadas con la actuación humana.

10.5. El personal técnico aeronáutico del Taller Aeronáutico, se dividirá básicamente en:

10.5.1. Personal técnico aeronáutico de producción, y

10.5.2. Personal técnico aeronáutico de inspección (o denominado también como de control de calidad).

10.6. El personal técnico aeronáutico de producción será el que ejecute el trabajo. El personal técnico aeronáutico de inspección será el que complete los trabajos mediante la inspección de los mismos, cuando así se requiera.

10.7. Todo el personal referido en el numeral 10.1., antes de ocupar un puesto dentro del Taller Aeronáutico, ya sea de nuevo ingreso o para ascensos, deberá ser evaluado en sus conocimientos y habilidades, por el permisionario del Taller Aeronáutico, a efecto de que éste determine si dicho personal puede desempeñar las actividades que se le asignarán.

10.8. Los registros sobre las evaluaciones a que se refiere el numeral 10.7. deberán estar integrados en el expediente de dicho personal.

10.9. El permisionario del Taller Aeronáutico, de conformidad con lo establecido en el artículo 143 fracción II del Reglamento de la Ley de Aviación Civil, deberá integrar un expediente de cada miembro del personal técnico aeronáutico que labore en dicho Taller, el cual contendrá entre otra información, la siguiente:

10.9.1. Curriculum vitae;

10.9.2. Copia de la documentación profesional y/o técnica de capacidades;

10.9.3. Evaluaciones hechas de conformidad con el numeral 10.7.;

10.9.4. Copia de la licencia expedida por la Autoridad Aeronáutica;

10.9.5. Copia de las constancias de capacitación recibida de conformidad con el numeral 10.4., y

10.9.6. Copia del certificado de aptitud psicofísica vigente, expedido por la Autoridad competente.

10.10. El personal técnico aeronáutico deberá ser capacitado en el trabajo o tener experiencia práctica en los procedimientos, prácticas, métodos de inspección, materiales, herramientas, maquinaria y equipo en general, usado en el trabajo al cual ha sido asignado.

10.11. Cualquier cambio de personal técnico aeronáutico o de puesto asignado, deberá ser notificado a la Secretaría mediante las enmiendas al Manual de Procedimientos del Taller Aeronáutico; asimismo, el permisionario del Taller Aeronáutico podrá notificarlo por escrito directamente a la Secretaría, si así lo considera pertinente.

10.12. El personal del Taller Aeronáutico no deberá ejecutar ninguna actividad dentro del mismo, cuando se encuentre en estado de embriaguez o bajo la influencia de algún narcótico o droga enervante. Cuando el personal se encuentre bajo la influencia de algún narcótico o droga enervante por prescripción médica, dicho personal deberá hacerlo del conocimiento del permisionario del Taller Aeronáutico o del responsable del mismo, quienes, sin afectar los derechos laborales del personal, deberán tomar las medidas pertinentes para evitar se ponga en riesgo la seguridad de los trabajos del Taller o del propio personal.

10.13. La cantidad de personal técnico aeronáutico empleado en el Taller Aeronáutico podrá variar de acuerdo al tipo y volumen de trabajo que éste realice. Sin embargo, el permisionario del Taller Aeronáutico deberá mantener una cantidad suficiente de personal calificado que pueda atender el volumen de trabajo en cada una de las áreas y procesos que las especificaciones de operación del Taller Aeronáutico indique. Cualquier reducción en la cantidad de personal empleado por un Taller Aeronáutico, deberá hacerse sin que con ello se afecte la eficiencia en los trabajos que éste realice, o bien, se provoque el incumplimiento de la presente Norma Oficial Mexicana.

10.14. El personal técnico aeronáutico y demás personal del Taller Aeronáutico, deberá tener conocimiento y acatar las prácticas y lineamientos de seguridad industrial y protección civil, que le sean aplicables.

10.15. El permisionario del Taller Aeronáutico debe mantener un registro de todo el personal técnico aeronáutico que esté a su servicio. Dicho registro debe incluir el alcance de las calificaciones obtenidas por dicho personal, relacionadas con la capacitación, el desempeño en el mismo y los conocimientos de éste.

10.16. El permisionario del Taller Aeronáutico debe informar por escrito a su personal técnico aeronáutico y al responsable del Taller Aeronáutico, el alcance de sus funciones, atribuciones y responsabilidades en el Taller Aeronáutico.

10.17. El registro de una persona que deje de prestar sus servicios al Taller Aeronáutico, y al cual hace referencia el numeral 10.15., debe ser conservado por el permisionario del Taller Aeronáutico, por un lapso de dos años, contados a partir de la fecha en que dicho personal deje de prestar sus servicios.

11. Instalaciones, equipos y herramientas

11.1. El permisionario del Taller Aeronáutico deberá contar con instalaciones para:

11.1.1. Alojar el equipo de trabajo, herramientas y material necesarios para realizar los trabajos que le sean encomendados y para los cuales esté autorizado.

11.1.2. Realizar el trabajo para el cual está autorizado, designando un espacio adecuado para ello.

11.1.3. Designar áreas apropiadas para almacenar, segregar y proteger materiales, partes, equipos, herramientas y suministros diversos.

11.1.4. Proteger adecuadamente las partes y subensambles durante el desensamble, limpieza, inspección, reparación, modificación y ensamblaje.

11.1.5. Proteger y alojar la información técnica, con objeto de que en la realización de trabajos, se proteja a los mismos de elementos climatológicos o polvo.

11.2. El permisionario del Taller Aeronáutico deberá designar espacio suficiente en el Taller Aeronáutico, para la operación de maquinaria y equipo, tomando como base las instrucciones para su instalación y uso.

11.3. El equipo y maquinaria deberá estar lo suficientemente aislado para evitar que:

11.3.1. Los residuos que éstos generen, inadvertidamente contaminen a los ensambles o subensambles, durante procesos de armado, limpieza, inspección, entre otros.

11.3.2. Cuando se trate de equipos y/o maquinaria de pintura, al realizar esta actividad, la pintura atomizada se deposite en otros equipos, maquinaria, partes, ensambles o subensambles. Las áreas designadas para pintura deberán cumplir con el numeral 11.12.

11.3.3. Además de lo previsto en los numerales 7.4. y 11.1.2., los Talleres Aeronáuticos deberán contar con sistemas o procedimientos y áreas designadas en las instalaciones del mismo, para el tratamiento y/o reciclado de partes, materiales y productos de uso general, entre otros, clasificado como material de desecho.

11.4. El permisionario del Taller Aeronáutico deberá destinar un área, en estructura cerrada, para realizar la mayor cantidad posible de trabajo de producción.

11.5. Almacén.

11.5.1. El permisionario del Taller Aeronáutico deberá contar con un almacén de partes, refacciones, materiales y productos de uso general, entre otros, el cual deberá estar aislado del área de trabajo del Taller Aeronáutico.

11.5.2. Se deberá organizar el almacén, de tal manera que se suministren partes, refacciones y materiales, entre otros, aceptados previamente por los sistemas de control de calidad del almacén.

11.5.3. El personal de almacén se asegurará de que cada parte, refacción, material y producto de uso en general, entre otros, que ingrese al área del almacén, cuente con su factura, certificado de origen, tarjeta de unidad y condición, entre otros, según aplique, de conformidad con los procesos de recepción y aceptación del Taller Aeronáutico.

11.5.4. En el almacén, se deberán preservar y proteger adecuadamente las partes que han sido ensambladas o desensambladas o en espera de ensamble o desensamble para evitar que éstas sean dañadas y/o contaminadas.

11.5.5. En el almacén, se deberá designar un área que cuente con un sistema de control de temperatura, iluminación y humedad para aquellas partes, refacciones y productos en general que así lo requieran, conforme a las indicaciones del fabricante de los mismos y/o de la entidad responsable del diseño de tipo.

11.5.6. Los productos químicos altamente inflamables deberán estar ubicados en un área debidamente identificada y aislada del almacén básico. Esta área también deberá estar lo suficientemente ventilada para evitar la concentración de vapores de tales productos.

11.5.7. En el almacén, se deberá llevar un control de las partes, refacciones y/o productos en general que cuenten con fecha límite de almacenamiento y/o caducidad.

11.5.8. En el almacén, se deberá llevar un inventario y contar con un sistema de abastecimiento que permita proveerlo de partes, refacciones y productos en general, de acuerdo a las necesidades del Taller Aeronáutico.

11.6. El permisionario del Taller Aeronáutico deberá proporcionar a todas las instalaciones del Taller, la iluminación y ventilación adecuada para la realización de los trabajos.

11.7. El permisionario del Taller Aeronáutico deberá llevar un registro de mantenimiento y/o reparación de sus instalaciones, relacionado con:

- (a)** Sistemas de protección contra incendio, tales como programas de recargas de extintores, de verificación de los sistemas fijos de extinción de incendios (sistemas de bombeo, mangueras y líneas de conducción, entre otros), así como de cambios y/o verificaciones de agentes extintores en estos sistemas, según aplique.
- (b)** Sistemas y/o dispositivos de seguridad, de conformidad con lo requerido con el numeral 11.13. y los programas de seguridad industrial y de protección civil vigentes.
- (c)** Sistemas de control de temperatura y humedad.

11.8. El permisionario del Taller Aeronáutico deberá dotar al personal técnico aeronáutico a su servicio, de uniforme y equipo de trabajo y de protección individual, tales como mascarillas, anteojos protectores, guantes, botas, entre otros, de acuerdo a las actividades que realice.

11.9. El permisionario del Taller Aeronáutico deberá instalar letreros, avisos de precaución, avisos de evacuación, de localización de extintores de incendio, de ubicación de equipos de protección y un pizarrón de avisos de seguridad.

11.10. El permisionario del Taller Aeronáutico deberá contar con el equipo necesario para dar protección al personal del mismo, tal como regaderas y lavaojos de emergencia, entre otros, de acuerdo a las actividades que realice y riesgos que representen las mismas.

11.11. El permisionario del Taller Aeronáutico deberá tener un procedimiento de reciclaje y/o tratamiento de desechos de productos, materiales y partes en general, ya sea que lo efectúe el propio Taller Aeronáutico o un tercero.

11.12. Los Talleres Aeronáuticos dedicados a la pintura de aeronaves deberán tener un lugar específicamente acondicionado para estos trabajos, dicho lugar debe cumplir con lo siguiente:

- (a) Contar con sistemas de filtrado y extracción de pintura atomizada y vapores, entre otros.
- (b) Contar con instalaciones de reciclaje y/o tratado de desechos de productos y materiales utilizados en todo el proceso de pintura.
- (c) El lugar designado deberá estar totalmente cerrado y aislado del medio ambiente durante los procesos de pintura.

Estos requerimientos aplicarán de igual manera a Talleres Aeronáuticos dedicados a la pintura de partes y/o componentes de las aeronaves, debiendo designar los lugares correspondientes tomando en consideración las dimensiones de éstos.

11.13. El permisionario del Taller Aeronáutico deberá instalar en cantidad suficiente al área a cubrir, extintores fijos o portátiles, tomando en consideración la normas oficiales mexicanas aplicables para tal efecto. De acuerdo a la necesidad y prevención de riesgos de incendio que se determine, deberán instalarse sistemas de detección y extinción de incendios.

11.14. El permisionario del Taller Aeronáutico deberá implantar un procedimiento de evacuación de emergencia de las instalaciones, y para tal efecto designará zonas y/o pasillos libres de obstáculos, debiendo colocar la señalización correspondiente.

11.15. El permisionario del Taller Aeronáutico deberá organizar con el personal del mismo, una Brigada de Seguridad que atenderá, guiará y coordinará los procedimientos necesarios en eventos de conato de incendio, temblor o accidentes suscitados en el Taller Aeronáutico; en el caso de que el Taller Aeronáutico tenga integrada una Comisión Mixta de Seguridad e Higiene, no requerirá formar la Brigada de Seguridad a que refiere el presente numeral.

11.16. El permisionario del Taller Aeronáutico deberá realizar, programar y promover actividades, simulacros, capacitación sobre la prevención de accidentes, manejo y uso de extintores, entre otros, dirigidos al personal. De igual manera, generará los informes mensuales sobre los mismos. Aquellos Talleres Aeronáuticos que cuenten con una Comisión Mixta de Seguridad e Higiene, deberán cumplir con los informes que la Secretaría del Trabajo y Previsión Social determine.

11.17. El permisionario del Taller Aeronáutico deberá instalar en cantidad suficiente, botiquines de primeros auxilios, de acuerdo a la cantidad de personal que labore en el Taller Aeronáutico, y los distribuirá en las diferentes áreas del mismo. El contenido y distribución de los botiquines de primeros auxilios será de acuerdo a lo indicado en la Norma Oficial Mexicana correspondiente. Asimismo, el permisionario del Taller Aeronáutico llevará un programa de verificación de botiquines y un control de caducidad de medicamentos contenidos en los mismos.

11.18. El permisionario del Taller Aeronáutico deberá llevar un control de los equipos y herramientas sujetos a calibración y/o ajuste. Asimismo, deberá contar con un programa de calibración que permita disponer en todo momento de estos equipos y/o herramientas para la realización de trabajos del Taller Aeronáutico.

11.19. El permisionario del Taller Aeronáutico deberá disponer del equipo y herramienta especial requerida por la entidad de diseño de tipo de la aeronave, sus componentes y/o accesorios, en el momento en que se efectúen los trabajos, de conformidad con las especificaciones de operación del permiso del Taller Aeronáutico.

11.20. El permisionario del Taller Aeronáutico deberá contar con equipo y herramienta común, en cantidad suficiente, con relación al personal técnico aeronáutico que ejecute los trabajos.

12. Operación del Taller Aeronáutico

12.1. El Taller Aeronáutico se organizará para la ejecución de los trabajos, de tal manera que, por lo menos, exista dentro del organigrama del mismo, un área dedicada a la ejecución de trabajos o de producción y otra dedicada a vigilar mediante la inspección, el control de calidad de los mismos.

12.2. La liberación de mantenimiento o retorno a servicio será realizado por personal que tenga entrenamiento en los métodos de inspección, técnicas y equipos utilizados para determinar la calidad y aeronavegabilidad de la aeronave, sus componentes y/o accesorios, conforme a lo indicado en el Manual de Procedimientos del Taller Aeronáutico, sin detrimento de lo prescrito en el numeral 9. de la presente Norma Oficial Mexicana, para la figura del responsable del Taller Aeronáutico.

12.3. La inspección de trabajos solicitada por la entidad responsable del diseño de tipo de la aeronave y/o sus componentes, para cada uno de los trabajos de mantenimiento, será la mínima requerida por ésta en su documentación técnica. La inspección podrá ser incrementada por el permisionario del Taller Aeronáutico, con base en la experiencia obtenida y podrá ser requerida por la Autoridad Aeronáutica en aquellos trabajos de mantenimiento en que no se realice inspección alguna, cuando considere que la falta de la misma pueda constituir un peligro.

12.4. El Taller Aeronáutico deberá contar con las guías de inspección y mantenimiento de la aeronave, aprobadas por la Autoridad Aeronáutica para el concesionario, permisionario u operador aéreo para quien realiza los trabajos de mantenimiento y/o reparación, así como con la información técnica adecuada durante la aplicación de los trabajos contratados para la aeronave.

12.5. Los Talleres Aeronáuticos que presten servicios a terceros, usarán las guías de inspección y mantenimiento que para tal efecto les hayan sido aprobadas a los concesionarios, permisionarios y operadores aéreos en su programa de mantenimiento.

12.6. El Taller Aeronáutico deberá generar un documento de inicio de trabajo u orden de trabajo, el cual se usará para documentar las actividades de mantenimiento que se realicen, mismo que deberá contener la siguiente información:

12.6.1. La fecha de ingreso o fecha de apertura del documento de inicio u orden de trabajo;

12.6.2. La marca, modelo, número de parte y número de serie, según aplique, de la aeronave, componente y/o accesorio;

12.6.3. El trabajo a que será sometido;

12.6.4. El estado en que se recibe;

12.6.5. Las firmas de aceptación por parte del Taller Aeronáutico para realizar el trabajo correspondiente y del que entrega la aeronave, componente y/o accesorio al mismo;

12.6.6. De manera complementaria, se anexará la documentación que indique la fecha de liberación de mantenimiento o retorno a servicio; los nombres, números de licencia y sellos correspondientes de las personas que realizaron el trabajo; los datos mencionados de aquella otra que lo inspeccionó y de la que efectuó dicha liberación o retorno a servicio, así como el número de página del Libro de Bitácora en donde se efectúa el asentamiento de estos datos, toda vez que la información establecida en el presente numeral también deberá asentarse en el Libro de Bitácora de la aeronave correspondiente o en el documento similar del componente.

12.7. Los procedimientos que el personal técnico aeronáutico y el responsable del Taller Aeronáutico deberán llevar a cabo para dar la liberación de mantenimiento o retorno a servicio correspondiente, su registro y la conservación de dicho documento, deberán estar descritos en el Manual de Procedimientos del Taller Aeronáutico, los cuales deberán cumplir con las disposiciones que para el mantenimiento de la aeronavegabilidad de las aeronaves, establezca la Norma Oficial Mexicana correspondiente.

12.8. El permisionario del Taller Aeronáutico deberá capacitar al personal técnico aeronáutico a su cargo, que efectúe la liberación de mantenimiento o retorno a servicio, y al encargado de vigilar el control de calidad, en los procedimientos de certificación y/o liberación de mantenimiento o retorno a servicio que requieran ser llevados a cabo ante la Autoridad Aeronáutica, debiendo también capacitarlos en el uso y llenado de los formularios oficiales que emita la Autoridad Aeronáutica.

12.9. Para que el Taller Aeronáutico pueda llevar a cabo cualquier modificación que afecte el diseño original de una aeronave o sus características, éste deberá contar con la previa autorización de la Autoridad Aeronáutica, y presentar la información con el estudio técnico detallado conforme a las Normas Oficiales Mexicanas correspondientes. Estas modificaciones se podrán hacer siempre y cuando el permisionario del

Taller Aeronáutico, tenga en sus especificaciones de operación, la marca y el modelo de aeronave a la que pretende efectuar la modificación.

12.10. El Taller Aeronáutico solamente utilizará partes, componentes y repuestos aprobados por la entidad responsable del diseño de tipo de la aeronave y/o por la Autoridad Aeronáutica, los cuales, a su vez, deberán cumplir con las disposiciones que sobre el mantenimiento de la aeronavegabilidad de las aeronaves, establezca la Norma Oficial Mexicana correspondiente.

12.11. Si en un término de 24 meses, a partir de la fecha de otorgamiento del permiso del Taller Aeronáutico, el permisionario del Taller Aeronáutico no ha efectuado ningún trabajo para el cual haya sido autorizado, de conformidad con lo establecido en la presente Norma Oficial Mexicana, se darán de baja todas aquellas limitaciones indicadas en las especificaciones de operación del permiso del Taller Aeronáutico que se encuentren en dicha situación.

12.12. La Autoridad Aeronáutica y/o las unidades de verificación acreditadas, realizarán verificaciones al Taller Aeronáutico, de conformidad con lo establecido en la Norma Oficial Mexicana correspondiente y demás disposiciones legales aplicables.

12.13. El permisionario del Taller Aeronáutico deberá entregar a la Autoridad Aeronáutica los originales del permiso del Taller Aeronáutico y de las especificaciones de operación, cuando se dé la terminación o revocación de dicho permiso, conforme a lo establecido en los numerales 7.5. y 7.6.

12.14. El permisionario del Taller Aeronáutico deberá aplicar las Directivas de Aeronavegabilidad y Boletines de Servicio mandatorios, en todos y cada uno de los trabajos que realice en su Taller Aeronáutico, cuando las aeronaves, componentes y/o accesorios a reparar, se vean afectados por éstos, de conformidad con las disposiciones que para la aplicación de Directivas de Aeronavegabilidad y Boletines de Servicio a aeronaves y sus componentes, establezca la Norma Oficial Mexicana correspondiente. Asimismo, deberá realizar los trabajos de mantenimiento, con apego a los procedimientos establecidos por la entidad responsable del diseño de tipo de la aeronave, componentes y/o accesorios, reglamentos y disposiciones establecidas por la Autoridad Aeronáutica.

12.15. La propaganda y/o promoción del Taller Aeronáutico, indicará con claridad y precisión los trabajos para los cuales está autorizado, en los términos de su permiso del Taller Aeronáutico.

12.16. El permisionario del Taller Aeronáutico incorporará en todas sus formas, guías, tarjetas y demás documentación utilizada en los procesos de trabajo, el nombre o razón social y número de permiso del Taller Aeronáutico.

12.17. El permisionario del Taller Aeronáutico deberá contar con las especificaciones técnicas civiles o militares que estén en uso en la industria, para la realización de servicios especializados, tales como los de inspecciones, pruebas y procesos no destructivos, entre otros.

12.18. El permisionario del Taller Aeronáutico, el responsable del Taller Aeronáutico y el personal técnico aeronáutico de dicho Taller, serán solidariamente responsables de las violaciones cometidas a la Ley de Aviación Civil, su Reglamento, normas oficiales mexicanas y demás disposiciones aplicables.

12.19. Cuando la Autoridad Aeronáutica tenga constancia fehaciente de la existencia de irregularidades en el Taller Aeronáutico, que debido a su gravedad, comprometan la seguridad de los servicios prestados, podrá suspender las actividades del Taller Aeronáutico, sin más trámite que el aviso correspondiente al permisionario.

12.20. La suspensión a que se refiere el numeral 12.19., podrá ser dejada sin efectos por la Autoridad Aeronáutica, cuando dentro del plazo fijado por dicha Autoridad, hayan desaparecido las causas que la motivaron. En caso contrario, se revocará el permiso correspondiente, de conformidad con lo dispuesto en el artículo 15 de la Ley de Aviación Civil y demás disposiciones aplicables.

12.21. Los permisionarios de Talleres Aeronáuticos tendrán hasta un año posterior a la fecha de entrada en vigor de la presente Norma Oficial Mexicana, para solicitar a la Autoridad Aeronáutica las modificaciones y/o adecuaciones correspondientes a su permiso de Taller Aeronáutico, a efecto de cumplir con lo dispuesto en dicha Norma.

13. Talleres Aeronáuticos con la modalidad de servicio a terceros

13.1. Los Talleres Aeronáuticos de servicio a terceros, al celebrar contratos de mantenimiento, establecerán claramente las responsabilidades del servicio convenido entre éste y el concesionario o

permisionario de transporte aéreo u operador aéreo, mediante un contrato de mantenimiento, el cual deberá cumplir los requisitos establecidos en el numeral 13.2.

13.2. En el contrato tipo para mantenimiento de la aeronave, componente y/o accesorio, deberá especificar como mínimo lo siguiente:

13.2.1. Las partes que participan en el contrato;

13.2.2. Declaraciones de ambas partes;

13.2.3. Aeronave, componente y/o accesorio que se somete a servicio, debiendo incluir, según aplique, marca, modelo, número de serie, matrícula y año de fabricación;

13.2.4. Indicar quién de los que suscriben el contrato será el responsable del control y programación del mantenimiento de la aeronave, componente y/o accesorio. En caso de que el Taller Aeronáutico asuma esta responsabilidad, se deberá convenir que el concesionario, permisionario u operador aéreo de que se trate, proporcionará todo el archivo previo de mantenimiento de su aeronave, componente y/o accesorio, para tal efecto, así como copias del libro de bitácora después de cada vuelo, en lo sucesivo;

13.2.5. Servicios contratados, los cuales serán especificados en horas de vuelo, ciclos y/o tiempo calendario para el planeador, motor, hélices, componente y/o accesorio, hasta el nivel autorizado al Taller Aeronáutico;

13.2.6. Indicar cuál será la responsabilidad del Taller Aeronáutico en la aplicación de Boletines de Servicio mandatorios y Directivas de Aeronavegabilidad;

13.2.7. Incluir una cláusula donde se indique que para aquellos servicios o trabajos en los que se requiera vuelo de prueba, éste será coordinado previamente con el Taller Aeronáutico y la empresa propietaria o poseedora de la aeronave;

13.2.8. Indicar qué parte tendrá la responsabilidad para el suministro de partes y/o refacciones que se utilizarán en el mantenimiento de la aeronave;

13.2.9. Servicios que se realizarán en Talleres Aeronáuticos externos;

13.2.10. Limitaciones del servicio contratado;

13.2.11. Garantías;

13.2.12. Limitaciones de la garantía;

13.2.13. Motivos de cancelación de la garantía;

13.2.14. Vigencia del contrato;

13.2.15. Incluir una cláusula en la que se indique que cualquier modificación, renovación o terminación del contrato será debidamente notificada de forma inmediata a la Autoridad Aeronáutica;

13.2.16. Lugar y fecha de celebración del contrato, y

13.2.17. Firmas de conformidad de ambas partes.

13.3. Todo contrato de mantenimiento celebrado entre el permisionario del Taller Aeronáutico y el concesionario o permisionario de transporte aéreo u operador aéreo, deberá ser enviado a la Autoridad Aeronáutica para su registro y control respectivo.

13.4. Los Talleres Aeronáuticos de servicio a terceros otorgarán una garantía sobre los trabajos realizados. Las garantías sobre las partes, productos y refacciones serán las mismas que las otorgadas por el fabricante de éstos, si el mismo las establece.

13.5. Cuando el Taller Aeronáutico requiera que se realice un vuelo de prueba, éste se efectuará de conformidad con la Norma Oficial Mexicana correspondiente. Si el Taller Aeronáutico proporciona servicio a terceros, este vuelo deberá ser coordinado con el concesionario o permisionario de transporte aéreo u operador aéreo propietario o poseedor de la aeronave.

13.6. El Taller Aeronáutico de servicios a terceros, elaborará por cada contrato de mantenimiento celebrado con un concesionario o permisionario de transporte aéreo u operador aéreo, un expediente por cada aeronave, en el que registrará todo el historial del mantenimiento llevado a cabo por ese Taller Aeronáutico.

13.7. El permisionario del Taller Aeronáutico deberá conservar registros detallados del mantenimiento realizado, para demostrar que se han satisfecho todos los requisitos relativos a la liberación de mantenimiento o retorno a servicio.

13.8. Los registros exigidos en el numeral 13.7., se deberán conservar conforme a lo establecido en el artículo 138 del Reglamento de la Ley de Aviación Civil.

13.9. El permisionario del Taller Aeronáutico deberá presentar a la Autoridad Aeronáutica un informe semestral de los trabajos realizados por él mismo, de conformidad con sus especificaciones de operación.

14. Funciones y obligaciones del permisionario

14.1. Las funciones y obligaciones de un permisionario de un Taller Aeronáutico son los expuestos a continuación:

14.1.1. Mantener y/o alterar cualquier aeronave, sus componentes y/o accesorios, dentro de los alcances para los cuales han sido emitidas las especificaciones de operación.

14.1.2. Aprobar la liberación de mantenimiento o retorno a servicio de cualquier aeronave, componente y/o accesorio, incluidos en las limitaciones de las especificaciones de operación de su permiso, después que a los mismos les haya sido dado mantenimiento y/o hayan sido alterados de acuerdo a los lineamientos de las normas oficiales mexicanas aplicables, el Manual de Procedimientos del Taller Aeronáutico y los procedimientos aprobados por la entidad responsable del diseño de tipo de la aeronave, parte o componente.

14.1.3. Proporcionar mantenimiento y/o alterar cualquier aeronave, sus componentes y/o accesorios, incluidos en las especificaciones de operación, en un lugar distinto al Taller Aeronáutico, previa autorización de la Autoridad Aeronáutica, siempre que:

- a) La tarea se cumpla de la misma forma que en el Taller Aeronáutico;
- b) En el lugar para realizar la tarea, se disponga de todo el personal, equipo, materiales y datos técnicos necesarios, y
- c) El Manual de Procedimientos del Taller Aeronáutico establezca los procedimientos a ejecutarse en un lugar diferente del Taller Aeronáutico.

15. Limitaciones del permiso

15.1. Un Taller Aeronáutico no podrá realizar el mantenimiento o alteración de ninguna estructura de aeronave, componente y/o accesorio, que no esté incluido en sus especificaciones de operación, y no podrá realizar el mantenimiento, reparación o alteración de ninguna aeronave, componente y/o accesorio, que esté incluido en sus especificaciones de operación, si se requieren datos técnicos, equipos o instalaciones especiales, de las que no dispone.

15.2. Un Taller Aeronáutico no puede emitir la liberación de mantenimiento o retorno a servicio de cualquier aeronave, componente y/o accesorio, después de realizarse una alteración mayor o reparación mayor, a menos que haya dado cumplimiento a las disposiciones que sobre el mantenimiento de la aeronavegabilidad, establezca la Norma Oficial Mexicana correspondiente.

16. Tareas del permisionario

16.1. El permisionario de un Taller Aeronáutico debe:

16.1.1. Dar cumplimiento a las disposiciones que sobre el contenido del Manual de Procedimientos del Taller Aeronáutico, establezca la Norma Oficial Mexicana correspondiente.

16.1.2. Observar el cumplimiento de los requisitos aplicables establecidos en esta Norma Oficial Mexicana, mientras esté vigente el permiso del Taller Aeronáutico.

16.2. El permisionario de un Taller Aeronáutico debe asegurarse que:

16.2.1. Todas las personas que estén directamente a cargo de cualquier mantenimiento o inspección realizada en nombre del Taller Aeronáutico, cumpla sus funciones de acuerdo a los requisitos aplicables de la Ley de Aviación Civil, su Reglamento, las normas oficiales mexicanas aplicables, el Manual de Procedimientos del Taller Aeronáutico y su licencia de personal técnico aeronáutico.

16.2.2. Todo el personal que esté autorizado para emitir certificaciones de liberación de mantenimiento o retorno al servicio, a través del permiso del Taller Aeronáutico, deberá poseer la licencia, experiencia y capacitación apropiada, en términos de las disposiciones que sobre el contenido temático de los programas de instrucción para el personal técnico aeronáutico de vuelo y de tierra, establezca la Norma Oficial Mexicana correspondiente.

16.2.3. El mantenimiento e inspección de aeronaves dedicadas a servicios de transporte aéreo comercial, se cumplan de acuerdo a los lineamientos, procedimientos y programas de inspección, definidos en la documentación aprobada por la Autoridad Aeronáutica, que posean los permisionarios o concesionarios de transporte aéreo, la cual deberá ponerse a disposición del responsable del Taller Aeronáutico.

16.2.4. Se permita que la Autoridad Aeronáutica y/o las Unidades de Verificación acreditadas, realicen la verificación de las instalaciones del Taller Aeronáutico, así como también de sus registros, sistema de inspección y, en general, verifiquen si el Taller Aeronáutico cumple con lo estipulado en la presente Norma Oficial Mexicana y demás disposiciones legales aplicables.

17. Reporte de las condiciones defectuosas o de no aeronavegabilidad

17.1. No obstante las disposiciones que sobre los procedimientos para la presentación del reporte de defectos y fallas ocurridas a las aeronaves, establezca la Norma Oficial Mexicana correspondiente, cuando el permisionario del Taller Aeronáutico sea contratado para realizar tareas de mantenimiento, éste debe informar por escrito al concesionario, permisionario u operador aéreo que solicite sus servicios, cualquier defecto o irregularidad encontrada por el personal de inspección o producción del Taller Aeronáutico, durante la realización de los trabajos, lo que incluirá, si resulta aplicable, un informe declarando que la aeronave no se encuentra en condiciones de aeronavegabilidad.

18. Requisitos para Talleres Aeronáuticos extranjeros

18.1. No obstante las disposiciones que establece la NOM-043/1-SCT3-2001, con respecto a las oportunidades en que un concesionario o permisionario de transporte aéreo u operador aéreo de aeronaves con marcas de nacionalidad y matrícula mexicanas, puede recurrir al uso de un taller aeronáutico extranjero, la presente sección define los requisitos que deben ser cumplidos por un Taller Aeronáutico extranjero, a efecto de que se le pueda convalidar, por parte de la Autoridad Aeronáutica, la habilitación, permiso o documento equivalente, que le haya sido otorgado por su respectiva Autoridad de aviación civil, con la finalidad de que realice trabajos de mantenimiento y/o reparación a aeronaves con marcas de nacionalidad y matrícula mexicanas.

18.2. Un Taller Aeronáutico extranjero puede realizar sólo los servicios y funciones específicos que estén comprendidos en la habilitación, certificado o documento equivalente otorgado por su correspondiente Autoridad de aviación civil y que haya sido convalidado por la Autoridad Aeronáutica.

Para que la Autoridad Aeronáutica pueda convalidar la habilitación, certificado o documento equivalente que haya sido expedido a un Taller Aeronáutico Extranjero, por alguna Autoridad de aviación civil, y éste pueda realizar servicios de mantenimiento y/o reparación a aeronaves con marcas de nacionalidad y matrícula mexicanas, dicho Taller deberá cumplir con los siguientes requisitos:

18.2.1. Presentar ante la Autoridad Aeronáutica una solicitud de convalidación de la habilitación, certificado o documento equivalente que le haya sido expedido por su correspondiente Autoridad de aviación civil. Dicha solicitud, deberá estar acompañada de lo siguiente:

- a) Habilidadación, certificado o documento equivalente otorgado por la Autoridad de aviación civil respectiva, en la que se exprese la vigencia y el alcance de las actividades de mantenimiento que tenga autorizadas realizar.
- b) Manual de Procedimientos del Taller Aeronáutico extranjero o su equivalente, mismo que deberá estar debidamente aprobado o aceptado, según sea el caso, por la Autoridad de aviación civil correspondiente.
- c) Listado de trabajos que sean subcontratados por el Taller Aeronáutico Extranjero, así como la relación de las empresas que le proporcionarán dichos trabajos, si dicho listado no se contiene en el manual de procedimientos o su equivalente mencionado en el párrafo anterior.

18.2.2. Antes de convalidar la habilitación, certificado o documento equivalente otorgado por una Autoridad de aviación civil a un Taller Aeronáutico Extranjero, la Autoridad Aeronáutica verificará que éste cumpla lo dispuesto en el numeral 18.2.1. anterior.

18.2.3. Previo a que la habilitación, certificado o documento equivalente otorgado por una Autoridad de aviación civil a un Taller Aeronáutico Extranjero, sea convalidado por la Autoridad Aeronáutica, el Taller Aeronáutico extranjero deberá cubrir el importe de los derechos correspondientes, de conformidad con lo dispuesto en la Ley Federal de Derechos. Para los efectos de la Ley antes mencionada, la convalidación será equivalente al otorgamiento de un permiso.

18.3. El personal técnico aeronáutico que ejecute el trabajo en el Taller Aeronáutico Extranjero, deberá ser poseedor de la licencia adecuada emitida por la Autoridad de aviación civil correspondiente, así como empleado del taller aeronáutico extranjero al momento de ejecutar el trabajo, salvo que dicho personal forme parte de las empresas que proporcionan servicios subcontratados al Taller Aeronáutico Extranjero.

18.4. Las convalidaciones otorgadas por la Autoridad Aeronáutica a Talleres Aeronáuticos Extranjeros serán revocadas por ésta, cuando habiéndosele suspendido a su titular la convalidación de acuerdo a lo indicado en el inciso b) del numeral 18.7. de la presente Norma Oficial Mexicana, incumpla dentro del término establecido por la Autoridad Aeronáutica, las condiciones fijadas para que dicha Autoridad deje sin efectos la suspensión.

18.5. La convalidación otorgada a un Taller Aeronáutico Extranjero por la Autoridad Aeronáutica, termina por:

- a) Vencimiento del plazo establecido en la misma o de la prórroga que, en su caso, se hubiere otorgado;
- b) Renuncia del titular;
- c) Revocación;
- d) Revocación, cancelación o por cualquier otro motivo por el que la habilitación, certificado o documento equivalente otorgado por la Autoridad de aviación civil respectiva, deje de tener vigencia;
- e) Desaparezca el objeto de la convalidación, y
- f) Liquidación o quiebra definitiva del titular.

La terminación de la convalidación no extingue las obligaciones contraídas por el titular durante su vigencia.

18.6 La Autoridad Aeronáutica podrá suspender la convalidación otorgada a un Taller Aeronáutico Extranjero, de forma inmediata y sin mediar procedimiento alguno más que la notificación respectiva:

- a) Cuando le sea suspendida la habilitación, certificado o documento equivalente otorgado por su respectiva Autoridad de Aviación Civil, y
- b) Cuando tenga constancia de que dicho Taller realizó algún trabajo de reparación o mantenimiento a alguna aeronave con marcas de nacionalidad y matrícula mexicanas, sin ajustarse a las disposiciones aplicables que regulen el mantenimiento de la aeronavegabilidad de dicha aeronave y, por lo cual, se ponga en riesgo la seguridad de la misma.

18.7. La suspensión de la convalidación podrá ser dejada sin efectos por la Autoridad Aeronáutica, cuando:

- a) La Autoridad de Aviación Civil respectiva, deje sin efectos la suspensión de la habilitación, certificado o documento equivalente del cual es titular el Taller Aeronáutico Extranjero, o
- b) Dentro del plazo fijado por la Autoridad Aeronáutica, hayan desaparecido las causas que motivaron la suspensión. En caso contrario, se confirmará la revocación de la convalidación, de conformidad con lo dispuesto en el numeral 18.4. anterior y demás disposiciones aplicables.

19. Grado de concordancia con normas y lineamientos internacionales y con las normas mexicanas tomadas como base para su elaboración

19.1. La presente Norma Oficial Mexicana es equivalente con las disposiciones que establece el Anexo 6 Parte I Capítulo 8; Parte II Capítulo 8 y Parte III Sección II Capítulo 6 y Sección III Capítulo 6 del Convenio sobre Aviación Civil Internacional. Este documento forma parte de las normas emitidas por la Organización de Aviación Civil Internacional y que se describen en el artículo 37 del Convenio referido.

19.2. No hay normas mexicanas que hayan servido de base para su elaboración, dado que al momento no existen antecedentes regulatorios publicados en este sentido.

20. Bibliografía

20.1. Manual sobre mantenimiento de la aeronavegabilidad, Documento 9642-AN/941 de la Organización de Aviación Civil Internacional.

20.2. Circular 216 (Compendio sobre factores humanos No. 1-Conceptos fundamentales sobre factores humanos), Organización de Aviación Civil Internacional.

20.3. Circular 253 (Compendio sobre factores humanos No. 12-Los factores humanos en el mantenimiento e inspección de aeronaves), Organización de Aviación Civil Internacional.

20.4. Federal Aviation Regulations FAR Part 145 "Repair Stations", emitido por la Federal Aviation Administration de los Estados Unidos de América.

20.5. Joint Aviation Regulation JAR Part 145 "Approved Maintenance Organization", emitido por la Joint Aviation Authorities de Europa.

20.6. Convenio sobre Aviación Civil Internacional, Chicago, Estados Unidos de América, 1944.

20.7. Anexo 6 al Convenio sobre Aviación Civil Internacional de la Organización de Aviación Civil Internacional (OACI).

21. Observancia de esta Norma

21.1. La vigilancia del cumplimiento de esta Norma Oficial Mexicana le corresponde a la Autoridad Aeronáutica.

21.2. Lo no contemplado en la presente Norma será resuelto por la Autoridad Aeronáutica.

22. De la evaluación de la conformidad

22.1. La Secretaría de Comunicaciones y Transportes, por conducto de la Dirección General de Aeronáutica Civil, verificará el cumplimiento de la presente Norma como sigue:

22.2. A los permisionarios de Talleres Aeronáuticos, a través de la evaluación y aceptación de los respectivos Manuales de Procedimientos del Taller Aeronáutico, así como también a través de la vigilancia de su actualización, la verificación de sus instalaciones, equipos, instrucción y capacitación de su personal, adherencia a las normas que regulan su funcionamiento y las limitaciones de su permiso y especificaciones de operación.

23. Sanciones

23.1. Las violaciones a la presente Norma Oficial Mexicana serán sancionadas en los términos de la Ley de Aviación Civil, sus respectivos Reglamentos y demás disposiciones jurídicas aplicables.

24. Vigencia

24.1. La presente Norma Oficial Mexicana entrará en vigor a los 60 días posteriores a su publicación en el **Diario Oficial de la Federación**.

Dada en la Ciudad de México, a los seis días del mes de enero de dos mil tres.- El Subsecretario de Transporte y Presidente del Comité Consultivo Nacional de Normalización de Transporte Aéreo, **Aaron Dychter Poltolarek**.- Rúbrica.

PROCEDIMIENTO para la evaluación de la conformidad de la Norma Oficial Mexicana NOM-020-SCT2/1995, Requerimientos generales para el diseño y construcción de autotanques destinados al transporte de materiales y residuos peligrosos, especificaciones SCT 306, SCT 307 y SCT 312.

Al margen un sello con el Escudo Nacional, que dice: Estados Unidos Mexicanos.- Secretaría de Comunicaciones y Transportes.

AARON DYCHTER POLTOLAREK, Subsecretario de Transporte, con fundamento en los artículos 36 fracciones I, IX, XII y XXVII de la Ley Orgánica de la Administración Pública Federal; 1o., 2o. fracción II,

inciso e, 3o. fracciones I, III, IV-A, XII, XV-A, XVII y XVIII, 38 fracción V, 52, 68, 70 fracción I, 73, 74 y 94 de la Ley Federal sobre Metrología y Normalización; 1o., 5o. fracciones I, VI y IX de la Ley de Caminos, Puentes y Autotransporte Federal; 34, 35 y 36 del Reglamento para el Transporte Terrestre de Materiales y Residuos Peligrosos; 6o. fracción XIII del Reglamento Interior de la Secretaría de Comunicaciones y Transportes, y

CONSIDERANDO

Primero.- Que con fecha 17 de noviembre de 1997, la Secretaría de Comunicaciones y Transportes, por conducto de la Subsecretaría de Transporte (Dirección General de Autotransporte Federal), expidió a través del **Diario Oficial de la Federación**, la Norma Oficial Mexicana NOM-020-SCT2/1995, Requerimientos generales para el diseño y construcción de autotanques destinados al transporte de materiales y residuos peligrosos, especificaciones SCT 306, SCT 307 y SCT 312.

Segundo.- Que de acuerdo con lo establecido en la Ley Federal sobre Metrología y Normalización y su Reglamento, la Evaluación de la Conformidad debe publicarse en el **Diario Oficial de la Federación** para consulta del público en general.

Tercero.- Que en cumplimiento a lo establecido en el artículo 73 de la Ley Federal sobre Metrología y Normalización y 81 de su Reglamento, la Secretaría de Comunicaciones y Transportes, a través de la Subsecretaría de Transporte, ordena la publicación en el **Diario Oficial de la Federación**, del Procedimiento para la Evaluación de la Conformidad de la NOM-020-SCT2/1995, Requerimientos generales para el diseño y construcción de autotanques destinados al transporte de materiales y residuos peligrosos, especificaciones SCT 306, SCT 307 y SCT 312, a efecto de que los interesados dentro de los 60 días naturales siguientes a su fecha de publicación, presenten sus comentarios y observaciones, para su análisis, a la Subsecretaría de Transporte, Dirección General de Autotransporte Federal, sito en Calzada de las Bombas número 411, 9o. piso, colonia Los Girasoles, Delegación Coyoacán, código postal 04920, fax 56 84 01 88, dirección de correo electrónico: iflores@sct.gob.mx.

México, D.F., a 8 de enero de 2003.- El Subsecretario de Transporte, **Aarón Dychter Poltolarek.-**
Rúbrica.

PROCEDIMIENTO PARA LA EVALUACION DE LA CONFORMIDAD DE LA NORMA OFICIAL MEXICANA
NOM-020-SCT2/1995, REQUERIMIENTOS GENERALES PARA EL DISEÑO Y CONSTRUCCION DE
AUTOTANQUES DESTINADOS AL TRANSPORTE DE MATERIALES Y RESIDUOS PELIGROSOS,
ESPECIFICACIONES SCT 306, SCT 307 Y SCT 312

INDICE

1. Objetivo
2. Campo de aplicación
3. Referencias
4. Definiciones
5. Disposiciones generales
6. Procedimiento y especificaciones técnicas
7. Consideraciones para el marcado y la certificación
8. Bibliografía
9. Transitorios
10. Anexo

1. Objetivo

Establecer el procedimiento para la Evaluación de la Conformidad de la Norma Oficial Mexicana NOM-020-SCT2/1995, Requerimientos generales para el diseño y construcción de autotanques destinados al transporte de materiales y residuos peligrosos, especificaciones SCT 306, SCT 307 y SCT 312.

2. Campo de aplicación

La presente Evaluación de la Conformidad es de aplicación para los constructores, reconструкторes, transportistas y usuarios de autotanques, de acuerdo a su ámbito de competencia, con especificación SCT 306, SCT 307 y SCT 312, a utilizarse en el transporte de materiales y residuos peligrosos, fabricados a partir del 18 de noviembre de 1997. Los autotanques fabricados con anterioridad a esta fecha, podrán opcionalmente realizar la verificación de las condiciones de integridad de sus autotanques.

3. Referencias

Para la correcta aplicación de este procedimiento, es necesario consultar los siguientes documentos o los que en su momento los sustituyan:

3.1 Ley Federal sobre Metrología y Normalización.

3.2 Reglamento de la Ley Federal sobre Metrología y Normalización.

3.3 NMX-EC-17020-IMNC-2000, Criterios Generales para la Operación de varios tipos de Unidades de Verificación (Organismos de Inspección).

3.4 NMX-EC-065-IMNC-2000/GUIA, ISO/IEC 065:1996 Requisitos Generales para Organismos que operan Sistemas de Certificación de Producto.

3.5 NMX-EC-17025-2000, Criterios Generales para la Operación de Laboratorios de Prueba.

3.6 NOM-012-SCT2, Sobre el Peso y Dimensiones Máximos con que Pueden Circular los Vehículos de Autotransporte que Transitan en los Caminos y Puentes de Jurisdicción Federal.

3.7 NOM-019-SCT2/1994, Disposiciones Generales para la limpieza y Control de Remanentes de Sustancias y Residuos Peligrosos en las Unidades que Transportan Materiales y Residuos Peligrosos.

3.8 NOM-023-SCT2/1994, Información Técnica que debe Contener la Placa que Portarán los Autotanques, Recipientes Metálicos Intermedios para Granel (RIG), y Envases de Capacidad Mayor a 450 litros, que Transportan Materiales y Residuos Peligrosos.

4. Definiciones

Para los efectos de estas disposiciones, se entenderá por:

4.1 Ley, se entiende como la Ley Federal sobre Metrología y Normalización.

4.2 Secretaría, se entiende como la Secretaría de Comunicaciones y Transportes.

4.3 DGAF, se entiende como la Dirección General de Autotransporte Federal.

4.4 NOM, se entiende como la Norma Oficial Mexicana.

4.5 EA, se entiende como Entidades de Acreditación, autorizadas en los términos de la Ley Federal sobre Metrología y Normalización.

4.6 Organismo de Certificación, se entiende a las personas morales que tengan por objeto realizar funciones de certificación.

4.7 Unidad de Verificación, se entiende a la persona física o moral que realiza actos de verificación.

4.8 Laboratorio de Prueba, se entiende a aquella instalación que opera en una localidad específicamente determinada y dispone del equipo necesario y personal calificado, para efectuar las mediciones, análisis y pruebas, calibraciones o determinaciones de las características o funcionamientos de materiales, productos o equipos.

4.9 Certificación, se entiende al procedimiento por el cual se asegura que un producto, proceso, sistema o servicio se ajusta a las normas, lineamientos o recomendaciones de organismos dedicados a la normalización nacionales o internacionales.

4.10 Certificado, documento que avala la certificación.

4.11 Certificado de Fabricación, es el documento mediante el cual el fabricante hace constar las características del autotanque o tanque sobre chasis, y que garantiza que cada uno de éstos cumple las especificaciones establecidas en la NOM.

4.12 Comité Técnico de Normalización, es el grupo de trabajo integrado para la elaboración y revisión del presente Procedimiento, en el cual participaron: Nacional de Carrocerías (NACASA); Industria de Remolques Mexicanos (INREMEX); Industrias González (IGSA); Autotanques Bronko; Remolques, Tanques y Equipos, S.A. de C.V. (RETESA); Cámara Nacional del Autotransporte de Carga (CANACAR); Cámara Nacional de la Industria de Transformación (CANACINTRA); Asociación Nacional de la Industria Química (ANIQ); Secretaría del Trabajo y Previsión Social; Instituto Nacional de Ecología y Secretaría de Salud.

4.13 Verificación, es la constatación ocular o comprobación mediante muestreo, medición, pruebas de laboratorio o examen de documentos que se realizan para evaluar la conformidad en un momento determinado.

4.14 Dictamen de Pruebas, es el documento que hace constar los resultados de las pruebas efectuadas.

5. Disposiciones generales

5.1 Para el cumplimiento de este Procedimiento de Evaluación de la Conformidad, todo autotanque fabricado a partir del 18 de noviembre de 1997, destinado al transporte de materiales y residuos peligrosos, cuyas características de diseño y construcción, de acuerdo al material peligroso a transportar, deberán observar las especificaciones SCT 306, SCT 307 y SCT 312, y deberán:

5.1.1 Contar con el Certificado de Fabricación, los autotanques fabricados a partir de la fecha de inicio de vigencia de esta Evaluación de la Conformidad;

5.1.2 Placa metálica de identificación adherida a la pared del tanque;

5.1.3 Memoria de Cálculo o Ficha Técnica expedida por el fabricante;

5.1.4 Dictamen de Verificación (favorable), emitido por el fabricante y en pruebas posteriores por Unidades de Verificación aprobadas y acreditadas.

5.1.5 En los casos de no contar con los documentos de los puntos 5.1.1 y 5.1.3 y para demostrar la vigencia de la periodicidad cuando aplique, la Unidad de Verificación extremará las medidas de seguridad para realizar la verificación con imparcialidad.

5.2 Acreditación y Aprobación.- Los Organismos de Certificación, Laboratorios de Prueba y Unidades de Verificación, interesadas en Evaluar la Conformidad de la presente Norma Oficial Mexicana, deberán contar con la Acreditación de la Entidad de Acreditación respectiva y la Aprobación por parte de la DGAF.

5.3 En las empresas fabricantes de autotanques, se aceptará la utilización de materiales, equipos y procedimientos que cumplan con las normas oficiales mexicanas; a falta de éstas, se pueden utilizar o aplicar materiales, equipos, procesos, métodos de prueba, mecanismos, procedimientos o tecnologías alternativos de acuerdo a lo establecido en el artículo 49 de la Ley Federal sobre Metrología y Normalización.

5.4 La Certificación a los fabricantes incluirá la(s) Especificación(es) contenidas en el presente Procedimiento de Evaluación de la Conformidad, y las disposiciones emitidas en la normatividad aplicable para la certificación de producto.

5.5 La vigencia de la Certificación otorgada por los Organismos de Certificación al fabricante, será de 3 años a partir de su fecha de emisión, la cual está sujeta a la verificación anual correspondiente. Las certificaciones realizadas por el fabricante son indefinidas mientras se mantengan las condiciones de integridad de los autotanques, debiendo observar la periodicidad de las pruebas, señaladas en el numeral 6.2 de esta misma Evaluación de la Conformidad.

5.6 Los fabricantes certificados, deberán proporcionar los documentos (certificado, memoria de cálculo, datos de diseño de construcción, croquis de distribución de carga, resultado favorable de pruebas de integridad, etc.), que certifiquen, que los autotanques nuevos se fabricaron de acuerdo con la Norma y especificación respectiva (cuando así le sean requeridos los de uso), así como una placa metálica de identificación y que deberá fijarse a la pared del tanque. La documentación y la placa metálica de identificación deberán cumplir con la información, o especificaciones y características señaladas en esta Norma, o bien, con lo señalado en la NOM-023-SCT2/1994, relativa a la placa metálica que portarán los autotanques establecida con este fin.

5.6.1 La vigencia y periodicidad de las pruebas de integridad estructural de los autotanques se respaldarán con la documentación: Dictamen de Verificación, que otorgue la Unidad de Verificación y un engomado, que se adherirá a un costado de la placa metálica de identificación.

5.6.1.1 Los Laboratorios de Prueba acreditados y aprobados podrán realizar la(s) prueba(s) requerida(s) en este procedimiento y/o en la NOM, o alguna otra prueba específica solicitada por las Unidades de Verificación. Estas serán reconocidas por la DGAF y las Unidades de Verificación correspondientes a efecto de emitir su Dictamen de Verificación.

5.6.1.2 Las pruebas de integridad realizadas por Laboratorios de Prueba que no constituyan una Unidad de Verificación, tendrán una vigencia no mayor a 30 días naturales para efectos de someterlas a consideración de una Unidad de Verificación y obtener el Dictamen de Verificación, para efectos de la periodicidad de las pruebas se tomará la fecha original de las pruebas realizadas por el Laboratorio respectivo, la cual quedará asentada en el Dictamen Final.

5.6.2 El certificado y la placa metálica de identificación de los autotanques nuevos, garantizan el cumplimiento con este procedimiento de Evaluación de la Conformidad y la Norma Oficial Mexicana. El mantenimiento de las condiciones de integridad se demostrará a través del periodo de verificación, de acuerdo a las pruebas señaladas en esta Evaluación de la Conformidad, en el punto 6.2.

5.7 Las Unidades de Verificación elaborarán acta de verificación (inspección), y/o Dictamen de Verificación (inspección), de las pruebas realizadas, por éstas o por Laboratorios de Prueba acreditados y aprobados, anotando las inconformidades detectadas para su corrección, quedando fuera de servicio el autotanque hasta que corrija las deficiencias señaladas y obtenga el Dictamen de Verificación favorable.

5.8 Las Unidades de Verificación para la realización de las pruebas de integridad, solicitarán copia, según sea el caso, de los documentos señalados en el punto 5.1 de esta Evaluación de la Conformidad, excepto a los autotanques fabricados antes del 18 de noviembre de 1997, que soliciten su verificación.

5.9 Toda persona física o moral relacionada en la fabricación, ensamble, carrocería o reconstrucción de un autotanque fabricado con especificación SCT, deberá estar registrada ante la DGAF y contar con las aprobaciones, acreditaciones, autorizaciones, certificaciones, etc., que en el marco de esta Evaluación de la Conformidad se le requieran o por otra dependencia para el desempeño de sus funciones.

5.10 Las Unidades de Verificación, podrán realizar directamente las 6 inspecciones y pruebas básicas señaladas en el punto 6.2, en sus propias instalaciones o bien en los domicilios de los transportistas. La inspección y pruebas en autotanques nuevos, deben realizarse en los domicilios de los fabricantes, previo a su entrega a los transportistas.

5.11 La DGAF realizará periódicamente visitas de supervisión a las Unidades de Verificación, con el objeto de vigilar el cumplimiento de lo establecido en este Procedimiento de Evaluación de la Conformidad, y evitar prácticas discrecionales hacia los particulares.

6. Procedimiento y especificaciones técnicas

6.1 Los autotanques que se encuentren en alguna de las siguientes condiciones requerirán las pruebas e inspecciones; independiente de la periodicidad señalada en el punto 6.2 de esta misma Evaluación de la Conformidad.

Sin considerar las pruebas o inspecciones periódicas, un autotanque con especificación deberá ser probado y verificado de acuerdo con el procedimiento, antes de proceder a usarse, si:

- A)** El autotanque muestra evidencia de abolladuras, áreas desgastadas, corroídas, fugas o cualquier otra condición que pueda ser insegura para el servicio del transporte.
- B)** Si el autotanque estuvo en un accidente y ha sido dañado al grado que afecte la retención del producto.
- C)** Si el autotanque ha estado fuera de servicio para el transporte de materiales peligrosos por un periodo mayor de un año o más, deben de probarse a presión de acuerdo con el procedimiento antes de volver a utilizarse.

D) El autotanke que haya sido modificado, es decir, cambiado su especificación original.

6.2. Inspección y pruebas periódicas.

INSPECCION Y PRUEBAS (AUTOTANQUES)

INSPECCION Y/O PRUEBA, ESPECIFICACIONES SCT 306, SCT 307 Y SCT 312	DESIGNACION Y PERIODICIDAD	
	Designación	Periodicidad
1.- INSPECCION VISUAL EXTERNA: a) Válvulas y accesorios.	V	1 año
2.- INSPECCION VISUAL INTERNA: a) Comparación con las especificaciones de la Norma.	I	1 año
3.- INSPECCION DE REVESTIMIENTO INTERIOR: a) Todos los autotankes con revestimiento interior.	L	1 año
4.- PRUEBA DE FUGAS	K	1 año
5.- PRUEBA DE PRESION (hidrostática o neumática)	P	5 años
6.- PRUEBAS DE ESPESORES:	T	2 años

En la realización de inspección y pruebas, por parte de las entidades acreditadas y aprobadas, se estará a lo señalado en el numeral 5.3 de este Procedimiento, debiendo observar como mínimo lo dispuesto en el punto 6.3 siguiente.

6.3 Requerimientos mínimos para la verificación y pruebas.

Previo al inicio de la inspección y pruebas, se deberá constatar, que el autotanke haya sido lavado y descontaminado (que esté limpio y desgasificado). Debiendo presentar su certificado de limpieza y descontaminación, o bien la Unidad de Verificación podrá realizar la limpieza y descontaminación como una medida de seguridad preventiva, de conformidad a la NOM-019-SCT2/1994.

6.3.1. Inspección visual externa: (V) cada año.

A) La inspección y prueba visual externa debe incluir como mínimo lo siguiente:

- i) El cuerpo y las tapas del tanque deben inspeccionarse buscando áreas corroídas o desgastadas, abolladuras o distorsiones que afecten la integridad del tanque (que induzcan al incumplimiento de la NOM, soldaduras defectuosas o cualquier otra condición, incluyendo fugas o lagrimeo, que puedan hacer que el transporte sea inseguro.
- ii) Las tuberías, válvulas y empaques deben ser cuidadosamente inspeccionadas, buscando áreas corroídas, soldaduras defectuosas y otras condiciones incluyendo fugas que pueden hacer que el transporte sea inseguro.
- iii) Todos los aditamentos que se usan para apretar las cubiertas de los domos, deben operar correctamente y no existir evidencia de fugas en las cubiertas o tapas y empaques de los domos.
- iv) Todos los aditamentos de emergencia y válvulas incluyendo válvulas de cierre automático, válvulas de exceso de flujo y de control remoto, deben de estar libres de corrosión, distorsión, desgaste y cualquier daño externo que obstaculice una operación segura, los aditamentos de cierre de control remoto y las válvulas de cierre automático deben funcionar apropiadamente.
- v) Tornillos, tuercas y fusibles faltantes deben reponerse y si están flojos se deberán apretar.
- vi) Todas las marcas del autotanke que son requeridas deberán ser legibles.
- vii) Todos los accesorios mayores y aditamentos estructurales en autotankes, incluyendo, aditamentos del sistema de suspensión, estructura de conexión y aquellos elementos del ensamble de la quinta rueda que pueden ser inspeccionados sin desmantelar, buscando corrosión o daños con objeto de que se haga una operación segura.

viii) En autotankes que transportan productos corrosivos, se deberán inspeccionar las áreas que están cubiertas por la quinta rueda cuando menos una vez cada dos años, con objeto de buscar áreas corroídas, con distorsión, desgastadas, soldaduras defectuosas o cualquier otra condición que afecte el transporte seguro. El ensamble de la quinta rueda, debe retirarse del tanque para su inspección.

- B)** El tanque debe probarse hidrostática o neumáticamente cuando:
- i) La inspección visual no es posible porque existe revestimiento interno y/o aislamiento externo.
 - ii) La inspección visual no es posible realizarse por un aislamiento externo, y el autotankes no está equipado con domo (pasa hombre) o abertura de inspección.
- C)** Todas las válvulas de recierre, de alivio de presión, deben ser inspeccionadas en su parte interna, buscando corrosión o daño con objeto de mantener una operación segura.
- Todas las válvulas de recierre, de alivio de presión en autotankes que transporten productos corrosivos se deberán de quitar para inspección y prueba.
- Cada una de las válvulas de cierre y alivio de presión se deberán quitar para calibrar a la presión requerida y volverse a cerrar en condición de apriete para evitar fuga. Se deberá calibrar al 90% de la presión indicada de acuerdo con la especificación aplicable a cada autotankes.
- D)** Las áreas del autotankes que se encuentran corroídas o desgastadas se les tendrá que hacer una prueba de espesores.
- E)** Los empaques de cualquier abertura de las tapas o cabezas traseras deben ser:
- i) Inspeccionadas visualmente buscando fisuras o hendiduras causadas por exposición a la intemperie, y
 - ii) Reemplazarlas si existen grietas o fisuras, las cuales pudieran ocasionar fugas cuando éstas tienen una profundidad considerable.

6.3.2. Inspección visual interna: (I) cada año.

- A)** La inspección visual interna, debe incluir como mínimo lo siguiente:
- i) El cuerpo y las cabezas o tapas del tanque deberán inspeccionarse buscando áreas corroídas, o desgastadas, abolladuras, distorsiones o soldaduras defectuosas, así como cualquier otra condición que pueda ocasionar un transporte inseguro.
 - ii) El revestimiento de los tanques, debe ser inspeccionado.
- B)** En las áreas corroídas de las paredes del tanque, se deberá de efectuar una prueba de espesores.
- C)** Las áreas de revestimiento de un tanque deteriorado o defectuoso, deberán de retirarse. El cuerpo y las tapas que están por debajo de este revestimiento defectuoso, deberán inspeccionarse. En las áreas corroídas se deben de efectuar una prueba de espesores.
- D)** Estado general del rompeolas, revisar forma y diseño y su soldadura de unión al cuerpo del tanque.

6.3.3. Inspección del revestimiento interior: (L) cada año.

- A)** La integridad del revestimiento interno, de acuerdo a este procedimiento, se deberá verificar cuando menos una vez al año.
- B)** La inspección del revestimiento interior consistirá de:
- i) Inspección visual
 - ii) Prueba de dureza
 - iii) Prueba dieléctrica
 - iv) Certificación de control de calidad

6.3.4 Prueba de fugas: (K) cada año.

- A)** En las pruebas de fugas, independientemente del cuerpo del tanque, se deben de incluir las tuberías y las válvulas, así como los accesorios que estén operando, exceptuando cualquier aditamento de ventilación calibrado para descargar a menos de la presión empleada para la prueba de fugas, las cuales deberán de quitarse o cancelarse durante la prueba. La prueba de fugas debe mantenerse cuando menos cinco minutos. Se deberá proporcionar equipo de protección al personal para evitar accidentes en caso de cualquier falla.

6.3.5 Prueba de presión; (P) cada cinco años.

A) Procedimiento de la prueba.

- i)** Todas las válvulas de cierre de alivio de presión deben ser removidas del tanque.
- ii)** En los autotankes que transportan productos corrosivos, se deberán de inspeccionar las áreas cubiertas por la quinta rueda, buscando áreas corroídas, desgastadas, abolladuras, distorsiones, soldaduras defectuosas o cualquier otra condición que pueda originar un transporte inseguro.
- iii)** El ensamble de la quinta rueda, debe de ser retirado o removido del autotankes para su inspección.
- iv)** Cada tanque debe ser probado hidrostática o neumáticamente, a la presión interna mínima especificada en la siguiente tabla:

Tabla IV

ESPECIFICACION	PRESION DE PRUEBA
SCT 306	34.5 Kpa (5 Lbs/inch ²) se cumple con la prueba de fugas.
SCT 307	276 Kpa (40 Lbs/inch ²) o 1.5 veces la presión de diseño o la que resulte mayor.
SCT 312	1.5 veces la presión de diseño.

- v)** Cada tanque, multitanque o tanque sobre chasis compartimentado, deberá probarse en forma independiente, estando el tanque adyacente, vacío y a presión atmosférica.
 - vi)** Todos los cierres exceptuando la válvula de relevo de presión, deberán de estar en su sitio durante la prueba. Si es dejando los aditamentos éstas deben quedar sin operar, utilizando prensas, tapones o algún aditamento efectivo.
- B)** Todas las partes de un autotankes que se relacionen con presión, como el sistema de calefacción que emplea como medio el vapor, pero no limitado al mismo o agua caliente para calentar el producto, debe ser probado por presión hidrostática cuando menos una vez cada año. La presión de prueba debe ser de cuando menos 1.5 veces la presión de diseño del sistema de calefacción y deberá mantenerse por cinco minutos. Un sistema de calefacción que emplea tubos para calentar el producto, deberá ser probado para asegurar que no presente fugas en las tuberías de la calefacción que pasen al producto o la atmósfera.

C) Criterios de aprobación.

No puede ser puesto en servicio un autotankes, que presente fugas o pérdida de presión durante la prueba de presión neumática, que muestra distorsión, expansión excesiva permanente o cualquier otra evidencia de debilidad, que pueda representar inseguridad para el transporte.

Se exceptúan los autotankes con sistema de calefacción que ya no les funciona, cuando:

- i)** El sistema de calefacción permanece en su lugar, estando estructuralmente bien y el producto no se fuga al sistema de calefacción, y

- ii) Las placas de información y especificación del sistema de calefacción, se han retirado para indicar que el autotanque no tiene sistema de calefacción en servicio.

6.3.6. Prueba de espesores: (T) cada dos años.

- A) Las mediciones deberán de hacerse utilizando de preferencia un calibrador de ultrasonido, que pueda medir espesores con precisión de ± 0.05 mm (0.002 de pulgada).
- B) Las pruebas de espesores deben de efectuarse en las paredes de un tanque en:
 - i) En las áreas del cuerpo y tapas del tanque y alrededor de cualquier tubería que retenga producto.
 - ii) Areas de alta tensión en el cuerpo del tanque tales como la parte inferior central del tanque.
 - iii) Las áreas cercanas a las aberturas.
 - iv) Las áreas alrededor de soldaduras.
 - v) Las áreas alrededor de los refuerzos del cuerpo.
 - vi) Las áreas alrededor de accesorios.
 - vii) Areas cerca de los pernos de enganche (quinta rueda) y accesorios.
 - viii) Areas cerca de los componentes estructurales del sistema de suspensión.
 - ix) Areas del tanque conocidas como delgadas, cuerpos y líneas de niveles nominales de líquidos.
 - x) Juntas estructurales en uniones de tanques múltiples de acero al carbón sobre chasis.
 - xi) Cambiar las placas de especificaciones del tanque, reflejando los nuevos límites de servicio (densidad máxima del producto).
- C) Los espesores mínimos para autotanques de especificaciones SCT 306, SCT 307 y SCT 312 se muestran en las tablas I y II.

Las columnas con descripciones “espesores especificados para manufacturar” muestran los valores mínimos requeridos para construcciones de unidades nuevas y están en las tablas I y II de cada una de las especificaciones “espesores mínimos en servicio”, basadas en 90% del espesor de manufactura indicado en las especificaciones SCT.

El resultado de esta prueba se hará constar en un croquis que señale los puntos de aplicación de las mediciones.

Los requerimientos mínimos señalados para cada una de las inspecciones y pruebas no son limitativos, debiendo ser complementados por las entidades interesadas en evaluar la conformidad al momento de presentar su solicitud de aprobación ante la dependencia.

Tabla I

Espesores mínimos para autotanques de especificación SCT 307 y SCT 312, construidos de acero o aleaciones de acero

ESPESORES ESPECIFICADOS PARA MANUFACTURA			ESPESORES MINIMOS EN SERVICIO	
Calibres	Milímetros	Pulgadas	Milímetros	Pulgadas

19"	1.062	0.0422	0.965	0.038
18"	1.214	0.0478	1.092	0.043
17"	1.366	0.0538	1.219	0.048
16"	1.519	0.0598	1.372	0.054
15"	1.709	0.0673	1.549	0.061
14"	1.897	0.0747	1.702	0.067
13"	2.278	0.0897	2.057	0.081
12"	2.657	0.1046	2.388	0.094
11"	3.037	0.1196	2.743	0.108
10"	3.416	0.1345	3.073	0.121
9"	3.797	0.1495	3.429	0.135
8"	4.175	0.1644	3.759	0.148
7"	4.554	0.1793	1.089	0.161
3/16"	4.762	0.1875	4.293	0.169
1/4"	6.350	0.2500	5.715	0.225
5/16"	7.937	0.3125	7.137	0.281
3/8"	9.525	0.3750	8.585	0.338

Tabla II

Espesores mínimos para autotankes de especificación SCT 306, SCT 307 y SCT 312, construidos de aluminio o aleaciones de aluminio

ESPEORES ESPECIFICADOS PARA MANUFACTURA		ESPEORES MINIMOS EN SERVICIO	
Milímetros	Pulgadas	Milímetros	Pulgadas
1.981	0.078	1.778	0.070
2.210	0.087	1.981	0.078
2.438	0.096	2.184	0.086
2.769	0.109	2.489	0.098
3.302	0.130	2.972	0.117
3.581	0.141	3.226	0.127
3.835	0.151	3.454	0.136
4.369	0.172	3.937	0.155
4.394	0.173	3.926	0.156
4.928	0.194	4.445	0.175
4.486	0.216	4.928	0.194
6.020	0.237	5.410	0.213
6.858	0.270	6.172	0.243
9.144	0.360	8.230	0.324
11.430	0.450	10.287	0.405
13.716	0.540	12.344	0.486

7. Consideraciones para el marcado y la certificación

7.1 Marcado de inspección y pruebas para tanques certificados.

- A)** Cada autotankes que ha pasado favorablemente la inspección y pruebas periódicas de acuerdo con los procedimientos anteriores estipulados, deberá marcarse.
- B)** El marcado debe ser en forma legible mostrando la fecha y el tipo de inspección y prueba efectuada (calcas autoadheribles). Coincidente con el Dictamen de referencia.

- C) El marcado deberá ser en letras y números cuando menos de una medida de 32 mm (1.25") de altura, y deben colocarse en el cuerpo del tanque cerca de la placa metálica de identificación o en la tapa frontal.
- D) El tipo de inspección o prueba, deberá ser abreviado como sigue:

Abreviatura	Descripción
"V"	Inspección visual externa.
"I"	Inspección visual interna.
"P"	Prueba de presión.
"L"	Prueba de revestimiento interior.
"K"	Prueba de fugas.
"T"	Prueba de espesores.

Por ejemplo:

Las marcas "02-99 VIPK", indican que en el mes de febrero de 1999 se efectuaron y pasaron las inspecciones y pruebas: Visual Externa, Visual Interna, Presión y Fugas. Complementariamente se adicionarán los datos de registro de la Unidad de Verificación.

- E) Para un autotank compuesto de varios tanques construidos con la misma especificación que fueron inspeccionados y probados en la misma fecha, un juego de marcas de inspección y pruebas puede ser utilizado para satisfacer los requisitos arriba señalados.

Para un autotank compuesto de varios tanques construidos con diferentes especificaciones y que han sido inspeccionados y probados en diferentes intervalos las marcas deben de aparecer en el orden de localización que corresponden al tanque es decir del frente hacia atrás.

- F) La vigencia del Dictamen de Verificación, corresponderá a la periodicidad de las inspecciones y pruebas, señaladas en el punto 6.2 de esta Evaluación de la Conformidad, así como al engomado o placa metálica de identificación, según corresponda.

8. Bibliografía

8.1 Ley Federal sobre Metrología y Normalización, publicada en el **Diario Oficial de la Federación** el 1 de julio de 1992 y sus reformas.

8.2 Reglamento de la Ley Federal sobre Metrología y Normalización, publicado en el **Diario Oficial de la Federación** el 14 de enero de 1999.

8.3 Reglamento para el Transporte Terrestre de Materiales y Residuos Peligrosos, publicado el 7 de abril de 1993.

8.4 SNC-02-199, Requisitos Generales para la Acreditación de los Laboratorios de Prueba.

8.5 Cargo Tank Hazardous Material Regulations Published by National Tank Truck Carriers, Inc. Referencia; HM 49 CFR 178.340, DOT., E.U.A.

8.6 Código ASME (American Society of Mechanical Engineers) Boiler and Pressure vessel Code, Sections; II, V, VIII y IX.

8.7 Código Federal de Regulaciones, 49 Transportación, parte 178.340-178.343, serie 300. Autotankes, Administración de Investigación y Programas Especiales, Departamento de Transporte de los Estados Unidos, Washington, D.C., octubre de 1992.

8.8 Ley sobre el Transporte de Mercancías Peligrosas, capítulo 34, SC-1992, Ministerio de Transporte de Canadá.

8.9 Reglamento sobre el Transporte de Mercancías Peligrosas del Ministerio de Transporte de Canadá, incluso enmiendas.

9. Transitorios

PRIMERO.- Este Procedimiento para la Evaluación de la Conformidad entrará en vigor a los 90 días naturales posteriores a su publicación en el **Diario Oficial de la Federación**.

SEGUNDO.- El incumplimiento de la Norma Oficial Mexicana será sancionado de acuerdo a lo establecido en los artículos 34, 35 y 36 en el título noveno del Reglamento para el Transporte Terrestre de Materiales y Residuos Peligrosos.

TERCERO.- La Secretaría de Comunicaciones y Transportes solicitará a la Secretaría de Economía, cumpliendo con los términos y requisitos establecidos por la Ley Federal sobre Metrología y Normalización y su Reglamento, que lleve a cabo las formalidades necesarias para concertar acuerdos de reconocimiento mutuo, de los resultados de la Evaluación de la Conformidad, así como de las acreditaciones otorgadas con instituciones oficiales extranjeras e internacionales, en un plazo no mayor a dos años, a partir de la fecha de inicio de vigencia de este procedimiento de Evaluación de la Conformidad.

Asimismo, la Secretaría de Comunicaciones y Transportes promoverá que las entidades de acreditación y las personas acreditadas, concerten acuerdos de similar naturaleza a los referidos en el párrafo anterior.

ANEXO 1

DICTAMEN DE VERIFICACION: INSPECCION Y PRUEBAS DE AUTOTANQUES: NOM-020-SCT2/1995, "REQUERIMIENTOS GENERALES PARA EL DISEÑO Y CONSTRUCCION DE AUTOTANQUES DESTINADOS AL TRANSPORTE DE MATERIALES Y RESIDUOS PELIGROSOS, ESPECIFICACIONES SCT 306, SCT 307 Y SCT 312.

RAZON SOCIAL DE LA UNIDAD DE VERIFICACION DEL AUTOTRANSPORTE (UVA)

No. de Verificación: _____

No. de Registro: _____

No. ECONOMICO DE LA UNIDAD
Y PLACAS: _____

FECHA: _____

No. DE IDENTIFICACION
VEHICULAR: _____

MARCA: _____

AÑO/MODELO: _____

ESPECIFICACION: _____

INSPECCION Y PRUEBAS AUTOTANQUES

	PRUEBA O INSPECCION	DESIGNACION	Vo. Bo.	OBSERVACIONES
1.	INSPECCION VISUAL EXTERNA	V		
2.	INSPECCION VISUAL INTERNA	I		
3.	INSPECCION DE REVESTIMIENTO INTERIOR	L		
4.	PRUEBA DE FUGAS	K		
5.	PRUEBA DE PRESION	P		
6.	PRUEBA DE ESPESORES	T		

NOTA: la lista de revisión complementaria de esta dictaminación, cubrirá como mínimo el desglose para cada prueba, señalado en el punto 6.3 de esta Evaluación de la Conformidad, pudiendo ser complementado por la Unidad de Verificación de acuerdo a las características de cada autotanque. Este documento será archivado en los expedientes de la UVA.

No. DE ORDEN DE TRABAJO: _____

PROBADO POR:
(NOMBRE DE VERIFICADOR)

CLIENTE: _____

APROBADO

NECESITA CORREGIR DEFICIENCIAS
(ANEXAR DETALLE DE ACUERDO A LA REVISION)

RESPONSABLE DE LA UNIDAD
DE VERIFICACION

RESPONSABLE DE LA UNIDAD
DE VERIFICACION

NOTA: este documento se acompaña de las especificaciones, condiciones y en caso de diagramas bajo las cuales se desarrollo la prueba correspondiente.

