EXPOSICIÓN SOBRE EL TÓPICO:
ACCIDENTES AEREOS:CASOS PRACTICOS, ACTUALIDAD Y CASOS ANTIGUOS.
CATEDRA: CONTINI.
ALUMNOS: BRUNENGO, José D.
Dni: 33.607.798.
 CABRARO, Nadia S.
Dni: 31.685.421.
 GOMEZ GALLEGO, Rodrigo.
Dni: 35.273.222.
[bookmark: _GoBack]Accidente aéreo, Concepto:

 Según Videla Escalada, “Es cualquier acontecimiento que origine daños a personas o cosas, aun en la misma aeronave, siempre que derive del empleo de esta ultima en su actividad especifica y que no se trate, respecto de las cosas, de daños sufridos por causa de un incumplimiento o mala ejecución de un contrato de transporte”.

Según la OACI; Especialmente adoptando su decreto 934/70, que se encuentra referido a su vez en nuestro CODIGO AERONAUTICO, sostiene en su art. 4; “a efectos de la aplicación del presente decreto se entenderá por accidente de aviación a todo hecho que se produzca al operarse la aeronave y que ocasione muerte o lesiones a alguna persona o daños a la aeronave o motive que esta lo ocasione.
 Una especie de accidente aéreo es el Abordaje, este es un caso especial, definido como toda colisión entre dos o más aeronaves en movimiento, o aquellos casos en que se causen daños a aeronaves en movimiento o a personas o bienes a bordo de las mismas por otra aeronave en movimiento, aunque no haya verdadera colisión. (Primado en el art. 165 del Código Aeronáutico).
Nuestro C.A., sostiene que lo importante es que en cualquier caso las dos aeronaves cuando haya abordaje es que estén en movimiento.
 Puede ser de tres formas:
· Cuando se encuentren en funcionamiento cualquiera de sus servicios.
· Cuando se desplaza en la superficie por su propia fuerza motriz.
· Cuando se halla en vuelo.

A su vez además de lo que seria el accidente aéreo, tenemos que hablar de un socorro aeronáutico. Es decir, lo que se produce luego del accidente, como quienes tienen obligaciones y derechos, en este caso a prestar por sobre los bienes o cosas o personas afectadas por dicho acto.

Según Videla Escalada habla de 2 aspectos:
A- medidas de ayuda y auxilio que pueden prestar a las victimas de un infortunio aéreo y.
 B- Las retribuciones a favor de quienes prestan la ayuda por su contribución, a la seguridad de la actividad aeronáutica y a la solidaridad humana.
En el plano nacional se encuentra arraigado en los Art. 175 a 184 del C.A.
En el plano Internacional tendremos en cuenta el art. 25 del Convenio de Chicago y El convenio de Bruselas de 1938.
De aquí surge Asistencia (Es preventiva al daño) y Salvamento que se da cuando ya no puede seguir curso la aeronave y solo se puede tratar de reducir el daño lo mas posible.
 Los obligados a esto son en caso de búsqueda comandante y explotador de la aeronave, y en caso de asistencia y salvamento recae sobre el comandante de la aeronave requerida.

El Airbus A320 de Germanwings que cayó durante ocho minutos antes de estrellarse en Francia, cuando iba hacia Alemania, se sumó a la lista de los peores accidentes aéreos de la historia al dejar un saldo de 150 muertos.
La nave que se estrelló es, por número de muertos, la vigésimo quinta tragedia en una lamentable lista que lidera el accidente ocurrido en el aeropuerto de Los Rodeos, España, en el que dos Boeing 747 dejaron 583 fallecidos, según información tabulada por El Comercio en base a la data obtenida en la Red de Seguridad Aérea (ASN, por sus siglas en inglés) y los Archivos de la Oficina de Accidentes Aéreos (B3A).
Otro de los accidentes aéreos más tristes de la aviación incluyen también la colisión de un avión de Japan Airlines (en 1985) contra una montaña debido a que una parte de la cola, mal reparada tras un incidente anterior, se desprendió despresurizando la cabina y provocando que los pilotos no pudieran controlar apropiadamente la nave.
Más recientemente podemos citar la explosión de un avión de Malaysia Airlines, atacado por misiles en Ucrania, en un confuso incidente que tenía como trasfondo el conflicto separatista en Rusia. Este accidente aéreo dejó 298 muertos el 17 de julio del año 2014.
Como se recuerda, otro vuelo de Malaysia Airlines desapareció misteriosamente el 08 de marzo de 2014. De ese vuelo que llevaba 239 ocupantes, no se ha sabido nada.
En esta relación de accidentes aéreos también aparece nuestro país en dos ocasiones, con accidentes que dejaron un saldo conjunto de 224 fallecidos.

Los números más relevantes en el año 2014
•	3.300 millones de pasajeros transportados
•	38 millones de vuelos
•	12 accidentes mortales. (Aviones comerciales con más de 15 pasajeros)
•	641 fallecidos (sin contar los 298 muertos del avión Boeing 777 de Malaysia Airlines derribado en Ucrania ya que no se considera un accidente aéreo)
Probabilidad de sufrir un accidente
•	1 en 10 millones en las 30 aerolíneas más importantes.
•	1 en 1.5 millones en las 30 peores aerolíneas.
Probabilidad de morir en el accidente
•	1 en 19 millones en las 30 aerolíneas más importantes.
•	1 en 2 millones en las 30 peores aerolíneas.
	
Regiones con más accidentes aéreos en proporción a los vuelos realizados.
Si bien estados unidos es el país que más accidentes aéreos ha sufrido hasta la fecha, también es el país en el que más vuelos se realizan cada año y por lo tanto las probabilidades de estar involucrados en un accidente en el territorio de estados unidos son mínimas. Otra región con excelentes estadísticas a su favor es Oceanía. En esta región solo se realizan el 10% de los vuelos que en Estados Unidos pero los accidentes son todavía menos probables.
Las regiones de Asia, Europa y América Latina también cuentan en general con bajos promedios de accidentes aéreos con excepción de algunos países asiáticos como la India o China.
Por otro lado el continente africano es una de las regiones con menos tránsito aéreo pero a pesar de esto cuanta con el promedio de accidentes más alto del mundo. La razón de estos accidentes se debe a la falta de controles por parte de los estados Africanos, la falta de capacidad técnica de los pilotos y el poco mantenimiento que reciben las aeronaves que circulan el continente.

Probabilidad de sufrir un accidente según la etapa del vuelo
Los accidentes son más frecuentes en las etapas de despegue y aterrizaje de los aviones. Los datos publicados por la OACI nos dicen que más de la mitad de los accidentes se dan en estas circunstancias.
•	El 30% de los accidentes aéreos ocurren en el despegue.
•	El 15% en la fase ascenso.
•	El 10% cuando el avión alcanza la altura de vuelo crucero. Esta etapa es la más larga del vuelo y en la que más distancia recorre el avión.
•	El 10% de los accidentes trascurren en la fase de descenso de la aeronave.
•	El 35% de los accidentes se dan en la etapa previa y en el aterrizaje de la aeronave.

Causas más comunes de accidentes aéreos
Fallas del piloto: Más de la mitad de los accidentes registrados hasta la fecha fueron causados por un error del piloto. A pesar de estar preparados para volar en condiciones climatológicas adversas, actuar frente a posibles problemas mecánicos en pleno vuelo, los estudios apuntan al exceso de confianza o la malinterpretación de una señal de alarma como los principales causantes de los accidentes por este tipo de errores.
Problemas mecánicos: En estos casos, la pericia del piloto y su experiencia en vuelo es fundamental para intentar controlar la situación y poder realizar un aterrizaje de emergencia. Para ello se realiza un mantenimiento exhaustivo del avión con una revisión obligatoria antes de cada vuelo, con el propósito de evitar cualquier tipo de error mecánico en pleno vuelo.

Factores climáticos: Es habitual volar en medio de una tormenta, fuertes vientos e incluso niebla, pero los rayos suelen ser especialmente peligrosos ya que pueden causar fallos eléctricos, incendiar los tanques de combustible o causar ceguera temporal a los pilotos.

Sabotajes: Solo representan el 9% del total de accidentes aéreos, pero el secuestro o la detonación de una bomba por parte de grupos terroristas o personas con problemas mentales puede derribar un avión durante el vuelo, matando a cientos de personas.

Otros errores humanos: Los errores de control de tráfico aéreo también han causado accidentes aéreos como el aterrizaje en pistas ocupadas o el choque de aviones en el aire.

“A-320 de GermanWings se estrella en los Alpes Franceses”
“Un día voy a hacer algo que cambie totalmente el sistema y entonces todos van a conocer mi nombre y no me van a olvidar nunca” del copiloto Andreas Lubitz”.
Presuntas causas del accidente.
Patrick Sonderheimer, comandante del avión A-320 de Germanwings, en vuelo 4U9525 del 24 de marzo de 2015, Barcelona- Dusseldorf salió de la cabina de mando a los 38.000 pies, altura a la que Lufthansa permite retirarse momentáneamente a uno de los pilotos.
Pasaban los minutos y el Comandante observa desde fuera de la cabina que el avión había iniciado y seguía un descenso fuera de su plan de vuelo. Intenta que su copiloto le abriera la puerta, ante el estupor de los pasajeros que estaban en las filas delanteras. Suena la alarma automática de proximidad al suelo “Terrain, terrain” y se escuchan fuertes, y violentos golpes, del Comandante como si se intentara forzar la apertura de la puerta. Nunca pudo regresar a su puesto de mando ni evitar un descenso aparentemente controlado, ni la colisión contra los Alpes franceses.
Tras el atentado a las Torres Gemelas, los principales protocolos de seguridad modificaron las características físicas de las puertas de acceso a la cabina de mando, además de establecer estrictos procedimientos de ingreso y salida de ésta, que en esta oportunidad impidieron el reingreso del comandante.
Dada la violencia del impacto del avión contra el macizo francés, solo las pruebas de ADN podrán determinar con exactitud, luego de tres o cuatro meses, la identidad de cada víctima.
La prioridad actual es encontrar la segunda caja negra, “Flight Data Recorder” (FDR), que registra los datos técnicos del vuelo, para poder avanzar en la investigación después de que la primera, “CockpitVoiceRecorder” (CVR) diera indicios que el copiloto pudo causar el accidente de forma deliberada.
Un procedimiento impecable en el post-accidente aéreo.
Del análisis de la información periodística y gubernamental, única disponible y provisional, hemos extraído los aspectos más relevantes del procedimiento de asistencia a víctimas y familiares de accidentes aéreos, cuyas directrices surgen de las recomendaciones de la Circular OACI 285-AN/166 del año 2001 dirigidas a sus Estados Miembros para que adopten normas legislativas y reglamentarias que obliguen a las explotadoras aéreas a organizar sus recursos humanos, operativos y económicos para afrontar este tipo de crisis.

La Circular OACI evidencia la vigencia del principio de uniformidad del derecho aeronáutico por el cual se generan normas legales y reglamentarias similares en los Estados Parte que la integran.

Los Manuales y Procedimientos de Seguridad de las aerolíneas, siguen las directrices de la OACI, y deben estar aprobados por la Autoridad Aeronáutica del país donde la Cia Aérea fuera habilitada como tal. Será responsabilidad de la aerolínea no solo la seguridad preventiva, sino el entrenamiento de su personal especializado que traslada inmediatamente al lugar del suceso denominado “GoTeam”

Las transportadoras aéreas autogestionan entonces su propia seguridad operacional que implica un fino equilibrio entre los recursos económicos que se asignarán a los procedimientos de protección, y aquellos que serán destinados a incentivar la producción económica de una aerolínea. Si se invierte en demasía en “protección” tendremos como resultado una Compañía muy segura pero poco rentable, y si la balanza se inclinara en asignar mayor gasto a las acciones de venta en desmedro de la seguridad, podríamos estar cercanos al accidente.
Al tema de fondo nos hemos referido en nuestro artículo “Seguridad en la Aviación Civil. Análisis del Ordenamiento Internacional en el Plan de Asistencia a las Víctimas de Accidentes de Aviación Civil y sus Familiares”, y por ello hemos de destacar las acciones cumplidas por la Autoridad de accidentes de Francia, mediante su Oficina de Investigaciones y Análisis –BEA- que interviene primariamente como país del siniestro.
Las acciones destacables y la forma en que fueron cumplidas son:
-Se activó eficientemente el “Comité de Crisis” y se brindaron todas las vías de comunicación para la atención a los familiares de las víctimas, recordándoles que podían conseguir información sobre el accidente aéreo en el teléfono de la unidad de Emergencia Consular, en el número de GermanWings y en el correo electrónico unidaddecrisis@maec.es.
-Las noticias fueron dadas en su mayoría por el Presidente de Lufthansa CarstenSpohr, que también ha publicado un vídeo en Youtube en el que ha ofrecido sus condolencias a los familiares de las 150 víctimas de esta “tragedia que todos esperamos que nunca se hubiera producido… ni en nuestras peores pesadillas imaginarnos una tragedia así“.
En declaraciones en el aeropuerto de Düsseldorf, destino del avión de Germanwings, el CEO de Lufthansa informó que la Cía organizaría para el día siguiente del siniestro dos vuelos, uno desde Barcelona y otro desde Düsseldorf, para trasladar a los familiares de las víctimas al lugar del accidente.

-Un comunicado de la compañía garantiza que todos los familiares del vuelo 4U9525 estarán completamente atendidos durante los próximos días, incluyendo el establecimiento de un punto de contacto en Francia. Todos los familiares que deseen viajar allí serán transportados al mismo y se les proporcionará alojamiento sin costo alguno. En efecto, desde el primer momento, personal de Lufthansa y de Germanwings, integrantes del GO TEAM y del PAF, están asistiendo a unos 325 familiares de las víctimas, alojados en un hotel de Marsella, desde donde pueden acercarse a la zona del desastre.
-En España, desde donde partió el avión siniestrado y nacionalidad de gran parte del pasaje, se habilitó una Sala de apoyo en un hotel de Catelldefels (Barcelona) para la atención de los familiares de las víctimas. Está a cargo de la misma un equipo integrado por tres unidades de servicios médicos y psicólogos, y que en suma llega a contar con casi 60 profesionales. Todos los familiares allí asistidos se encuentran a la espera de poder desplazarse hasta el lugar del accidente, en tanto los profesionales consideren que estén en condiciones sicológicas para ello. Lufthansa sopesa prudentemente trasladar a los familiares de las víctimas a la «zona cero».
-La Cruz Roja ha movilizado su equipo psicosocial para dar asistencia a familiares del siniestro en el Prat, con un psicólogo, dos jefes de equipo y un socorrista.
-Las Autoridades Aeronáuticas y Aeroportuarias, ante los requerimientos de los medios de prensa de informar los nombres de los pasajeros y tripulación fallecida debieron explicar la imposibilidad de hacer pública la lista de pasajeros por normativa comunitaria, que impone la obligación de hacer entrega en caso de siniestro de la lista con los viajeros a bordo solo a las autoridades competentes en un plazo máximo de 120 minutos, prohibiendo hacerlas públicas hasta tanto las familias de las víctimas hayan sido informadas al respecto. Interviene el abogado del Go-Team.
-Se ha instalado una capilla ardiente en el albergue juvenil la Maison des Jeunes, a las afueras Seyne-les-Alpes, donde los familiares podrán participar en un acto laico en memoria de los pasajeros y la tripulación del vuelo 4U 9525.
-En la aldea de Le Vernet, ya se ha erigido un pequeño monumento conmemorativo para que los familiares puedan rendir homenaje a sus seres queridos cerca del lugar. “La solidaridad y la disponibilidad de alojamiento han superado ampliamente las necesidades”.

•	La reparación económica a los familiares.
Independientemente del motivo del siniestro error humano, accidente intencionado o acto terrorista, las familias de las 150 víctimas serán indemnizadas.
El reglamento de la Comisión Europea 785/2004, modificado en 2010, no excluye ninguno de esos motivos y fuerza a activar la póliza de responsabilidad civil contratada por la compañía aérea.

Allianz Global Corporate& Specialty, del grupo asegurador Allianz, lidera la póliza de RC, cobertura de responsabilidad civil, que comparte con varias coaseguradoras, y ya ha comunicado que responderá económicamente lo antes posible.

Respecto a los “pagos adelantados” La compañía aérea alemana Lufthansa informó hoy que pagará 50.000 euros por cada pasajero a los familiares de las víctimas del vuelo 4U9525 de su filial Germanwings, muy superior a la obligación legal de 16.000 DEG.
Las respuestas de un operativo impecable en una situación de crisis extrema se trasluce en palabras de Juan Pardo, que perdió a su ex mujer, a una hija mayor y a una nieta, y ha acudido a la zona donde están los medios de comunicación para declarar: “Quiero agradecer a los cientos de amigos y conocidos que durante estos días me han demostrado su cariño que es lo que me ha permitido seguir adelante con esta tragedia; y también a los voluntarios, a las organizaciones, a la policía, a la Cruz Roja, a la Gendarmería, que han hecho una labor impresionante”.
Nuevas medidas que impondrán las conclusiones de la investigación del accidente.
El descomunal interrogante que se están planteando ahora tanto la opinión pública como los organismos de investigación consiste en establecer si Lubitz fue capaz de burlar todos los controles de seguridad de la aerolínea por causa de su genialidad o si los controles que se le hicieron fueron precarios y negligentes.
Lubitz sufría de un Trastorno de Ansiedad Generalizada (TAG) para el que le habían recetado un medicamento neuroléptico, pero había pasado los controles médicos con éxito y estaba habilitado.
El Sindicato Nacional francés de Pilotos de Línea (SNPL) estimó hoy que la recomendación provisional de la Agencia Europea de Seguridad Aérea (EASA) que en las cabinas de vuelo haya siempre al menos dos personas autorizadas es precipitada.
La investigación francesa (BEA) no descarta posibles fallos técnicos del avión. «Aunque evidentemente hay que ser capaz de establecer prioridades en una investigación para darse el máximo de posibilidades de resolverla, “no tenemos el derecho de descartar el resto de hipótesis, incluida la mecánica, hasta que no se haya demostrado que el aparato no presentaba ninguna dificultad”, ha indicado Jean-Pierre Michel General, Jefe de los investigadores franceses.
El Sindicato español de Pilotos de Líneas Aéreas, SEPLA, ha advertido que las causas del siniestro no pueden determinarse «de forma fehaciente» por una grabación de audio de 10 minutos, y ha explicado que será la segunda caja negra «la que permitirá determinar a ciencia cierta las causas del accidente».

El vocal del departamento técnico de seguridad de Sepla, Rafael TeijoGundín, ha calificado como «muy grave» el hecho de que la información relativa al «copyboardrecorder» se haya filtrado en «tan solo 48 horas tras el accidente», culpando así al piloto y excluyendo otro tipo de causa.
A su vez, el vicepresidente del sindicato de pilotos SEPLA, Javier Gómez Barrero, ha apostado por aislar la cabina, el baño y la zona de descanso de la tripulación del resto del avión como medida más eficaz para incrementar la seguridad en los vuelos.
La legislación europea no obliga a que haya dos personas en la cabina de mando, aunque sí lo recomienda como también y que las ausencias se limiten a «circunstancias excepcionales como necesidades fisiológicas u operacionales.

· CASO LAPA (EL PEOR ACCIDENTE AEREO ARGENTINO).

La Corte Suprema de la Nación confirmó EL 1 DE ABRIL DE 2015, la prescripción de la causa LAPA. El máximo tribunal rechazó un recurso presentado por los familiares de las víctimas y de esta manera dio por concluida las posibilidades de apelar en el país.
En septiembre del año pasado, la Corte había dejado firmes las dos únicas condenas impuestas por la tragedia de LAPA a Valerio Francisco Diehl, exgerente de operaciones de LAPA, y Gabriel María Borsani, exjefe de Línea de Boeing 737-200. Diehl y Borsani habían sido condenados por el Tribunal Oral en lo Criminal 4 a tres años de prisión en suspenso por el delito de estrago culposo agravado.
Así, nadie irá preso por la tragedia aérea, una de las mayores de la historia argentina.
En aquella sentencia del TOF también absolvió a los gerentes de la empresa, Fabián Mario Chionetti y Nora Silvina Arzeno, y a los integrantes de la Fuerza Aérea, Damián Peterson (padre de la actriz) y Diego Lentino.

La Sala IV del máximo tribunal del país decretó el 11 de febrero pasado la extinción de la acción penal por prescripción contra Gustavo Deutsch y Ronaldo Boyd. El paso del tiempo sin condena hizo que terminaran libres de culpa el presidente y director general de LAPA al momento del accidente del avión matriculado como LV-WRZ, en el que se basó la película Whisky Romeo Zulú, de Enrique Piñeyro, un ex piloto de LAPA que renunció no sin antes advertirles a sus jefes que si persistían con su falta de atención a la seguridad aérea una tragedia con uno de los aviones de la empresa era sólo cuestión de tiempo.

El sobreseimiento de Deutsch llegó al cabo de varias resoluciones en distintas etapas del proceso, fallos que no siempre le fueron favorables. Incluso, cada sentencia favorable llegó con fallos divididos. Por caso, el camarista de Casación Gustavo Hornos, en ocasión de la revisión de la sentencia absolutoria en el juicio oral, en 2011, votó por condenar a Deutsch y a Boyd por considerar que tenían responsabilidad en el caso por la falta de controles que permitieron la promoción del piloto que causó la tragedia, a pesar de que los antecedentes la desaconsejaban.

Aquel 31 de agosto, el LAPA 3142 debió partir desde la aeroestación porteña hacia Córdoba. Nunca llegó a levantar vuelo: el comandante de la nave, Gustavo Weigel, y su copiloto, Luis Etcheverry, omitieron realizar tareas elementales en la fase previa de despegue. Primero, el error garrafal de olvidar setear los flaps -planos variables de las alas- en la posición de despegue. Luego, cuando las alarmas empezaron a sonar, desconocieron el origen de la anomalía que el tablero les señalaba y siguieron con la aceleración de la nave para un decolaje que nunca consiguieron con las alas "planas".

El LV-WRZ sobrepasó la punta de pista, destrozó la reja perimetral del Aeroparque, una parada de colectivos, arrolló dos autos que circulaban por la Costanera, una caseta con una instalación de gas natural y dos máquinas excavadoras, hasta estrellarse en el talud del DrivingRange, situado frente a la aeroestación. Allí, a las 20.54, el B737-200 se convirtió en una bola de fuego.
De los 100 ocupantes del avión (95 pasajeros y cinco tripulantes) perdieron la vida 63; se sumaron dos de los ocupantes de uno de los autos arrollados por el LV-WRZ.

Aunque la Junta de Investigaciones de Accidentes de Aviación Civil (Jiaac) consideró que la tragedia fue por culpa exclusiva de los pilotos, ya que la aeronave estaba en perfectas condiciones para volar, la causa judicial fue más allá de lo evidente. Sin posibilidad de actuar penalmente sobre los autores inmediatos, que murieron en la tragedia, la Justicia avanzó hacia directivos y gerentes de LAPA y funcionarios de la Fuerza Aérea que, en la época, eran la autoridad de aviación aerocomercial.

Luego de varias marchas y contramarchas, el 2 de febrero de 2010 un tribunal oral absolvió a seis de los ocho acusados, entre ellos, a Deutsch y a Boyd. En cambio, condenó a Valerio Diehl, ex gerente de operaciones de LAPA, y a Gabriel María Borsani, ex jefe de la línea 737, a tres años de prisión en suspenso por estrago culposo agravado.

· "AERO CLUB MAR DEL PLATA C/ PAREDI, JOSÉ IGNACIO S/ DAÑOS Y PERJUICIOS”

Hechos:

Eldía 24 de febrero de 2009 José Ignacio Paredi se encontraba piloteando la aeronave Pipper PA 11 matrícula LV-YLF, propiedad del Aeroclub Mar del Plata.El hombre había despegado de ese aeródromo unos minutos antes y alrededor de las 13:00 hs comienza a notar que el motor de la avioneta estaba fallando.
El piloto trato de controlar la aeronave pero luego de unos minutos perdió altura y se vio obligado a realizar un aterrizaje de emergencia en un campo ubicado a unos metros de la ruta 2 a la altura del kilómetro 321.
Tras el aterrizaje, el hombre sufrió graves heridas y fue internado en el Hospital Interzonal General de Agudos de Mar del Plata.
Por otro lado, la aeronave Pipper PA 11 matrícula LV-YLF, que pertenecía al Aeroclub Mar del Plata quedo totalmente destruida por la fuerza del impacto y esta cuestión es la que motiva el juicio.
El Aeroclub de Mar del Plata plantea una demanda contraJosé Ignacio Paredi por los daños causados en la avioneta en un juzgado ordinario de la Provincia de Buenos Aires.
Frente a esta situaciónla parte demandada es plantear la excepciónde incompetencia en razón de la materia del tribunal ordinario en el cual se presentó la demanda. Esta parte entiendo que como se trata de una cuestión puramenteaeronáutica, este conflicto debería resolverse en la justicia federal tal como lo indica el código aeronáutico en su art 198.
“Corresponde a la Corte Suprema de Justicia y a los tribunales inferiores de la Nación el conocimiento y decisión de las causas que versen sobre navegación aérea o comercio aéreo en general y de los delitos que puedan afectarlos”

La excepción se encuentran involucrados directa e indirectamente intereses de la aeronavegación y un compromiso con la seguridad aérea, que según las normas aeronáuticas y los usos y costumbres de esta materia corresponden a la justicia Federal y hace hincapié en que el 198 del Código Aeronáutico, refiere que la cuestión que se está tratando en este proceso, afecta sin lugar a dudas la seguridad aérea, la navegación y, por consiguiente, los intereses de la navegación.
Fallo de primera instancia:

El fallo de primera instancia hace lugar a la demanda y condena al señor José Ignacio Parodi a pagar por los daños y perjuicios causados.
En relación a la excepción de incompetencia planteada por la demandada, el juez de primera instancia decide no hacer lugar al pedido ya que considera que este tiene como objeto la indemnización de daños y perjuicios por los daños de la aeronave propiedad de la actora. Además recordó que la competencia federal es restrictiva y de excepción, y que la Corte Suprema sostuvo que la manipulación de las aeronaves no provoca por sí sola la intervención de la justicia federal.
También expuso que la intervención del fuero federal únicamente corresponde en las causas que involucren la aplicación de las normas de legislación aeronáutica nacional, excluyéndose aquellos procesos fundados en el derecho privado.
Según la Corte Suprema “…para atribuir la competencia federal, resulta esencial establecer si la causa se encuentra relacionada con el transporte aéreo interprovincial, o vinculada con la seguridad, el comercio, los intereses de la aeronavegación o con normas federales del derecho aeronáutico”
Las siguientes citas del fallo de primera instancia son los argumentos utilizados para rechazar la excepción planteada
“… a los efectos de determinar la competencia federal lo fundamental es la traslación aérea…”.
-La competencia federal “… no es procedente cuando la cuestión en examen es ajena a las normas que rigen el derecho aeronáutico…”.
-“… no existe vinculación directa entre las partes con los intereses de la aeronavegación y del comercio aéreo…”.
-“… la intervención del Fuero Federal únicamente corresponde en las causas que abarquen o involucren la aplicación de las normas de legislación aeronáutica nacional, excluyéndose aquellos procesos fundados en el derecho privado…”.
-“… si la acción versa sobre la pretensión resarcitoria del derecho común derivada de un accidente aéreo que no afecta a la navegación o el comercio aéreo, ni se encuentra relacionada con el transporte aéreo interprovincial o vinculada con la seguridad, el comercio, los intereses de la aeronavegación, o con normas federales de derecho aeronáutico resulta competente para entender en las presentes actuaciones la justicia provincial…”.

Fallo de Cámara:
Los jueces de la sala III de la Cámara Civil y Comercial confirman la denegatoria de la excepción planteada, sosteniendo que el solo hecho de que haya sido empleada una aeronave o mediado traslación aérea no resulta suficiente para determinar la competencia federal en los términos del art. 198 del Código Aeronáutico, pues se requiere que la cuestión no sea ajena a las normas que rigen el derecho aeronáutico y, por lo tanto, exista vinculación directa entre las partes con los intereses de la aeronavegación
Otros argumentos para confirmar la decisión de primera instancia son:
-“… el accidente producido por su caída no resultan suficiente para atribuir la competencia federal, cuando versa la acción sobre una pretensión resarcitoria de derecho común, que no afecta la navegación o el comercio aéreo, ni se encuentra relacionada con el transporte aéreo interprovincial o vinculada con la seguridad, el comercio o los intereses de la navegación o con normas federales del derecho aeronáutico…”.
– “… De más está decir que el hecho de que la Junta de Accidentes de Aviación Civil de la Fuerza Aérea haya investigado el siniestro no autoriza a concluir que –por esa sola circunstancia- se encuentre comprometida la seguridad aérea, ni que por ende, resultan competentes los tribunales federales…”.
-“… nos encontramos ante una pretensión resarcitoria fundada en normas de derecho común (…) y no se logra avizorar de qué modo la eventual sentencia que el juez dicte (…) pueda afectar los intereses de la aeronavegación o comprometer su seguridad…”.
-“… no podemos dejar de ponderar que el accidente que motiva el reclamo del actor involucró la intervención de una aeronave en vuelo, y que el propio accionante al citar los fundamentos de su derecho ha hecho mención a las normas del código aeronáutico (…) y por consiguiente (…) corresponde distribuir las costas en ambas instancias en el orden causado…”
Criticas al fallo comentado del Dr. Carlos María Vassallo.
El Dr. Carlos María Vassallo entiende que en este caso debió intervenir la justicia Federal y para fundamentar su opinión realiza una serie de críticas a los argumentos planteados para denegar la excepción planteada por la demandada.
“… el sólo hecho de que haya sido empleada una aeronave o mediado traslación aérea no resulta suficiente para determinar la competencia federal en los términos del art. 198 del Código Aeronáutico, pues se requiere que la cuestión no sea ajena a las normas que rigen el derecho aeronáutico y, por lo tanto, exista vinculación directa entre las partes con los intereses de la aeronavegación.”
El hecho que origina la demanda se refiere a “trabajo aéreo” en el concepto de los arts. 91 y 92 del Cód. Aeronáutico, y en consecuencia, de clara competencia federal.
“… el accidente producido por su caída no resultan suficiente para atribuir la competencia federal, cuando versa la acción sobre una pretensión resarcitoria de derecho común, que no afecta la navegación o el comercio aéreo, ni se encuentra relacionada con el transporte aéreo interprovincial o vinculada con la seguridad, el comercio o los intereses de la navegación o con normas federales del derecho aeronáutico… ”.
Los daños originados en un accidente aéreo son resarcidos conforme las normas del Título 7 del Código Aeronáutico, y en consecuencia son de competencia federal, aunque la pretensión hubiese estado fundada en normas del derecho común.
“… De más está decir que el hecho de que la Junta de Accidentes de Aviación Civil de la Fuerza Aérea haya investigado el siniestro no autoriza a concluir que –por esa sola circunstancia- se encuentre comprometida la seguridad aérea, ni que por ende, resultan competentes los tribunales federales..”
En todo accidente aéreo se encuentra comprometida la seguridad aérea en general, por eso la obligación legal de su investigación con fines preventivos prevista el título 9° del Cód. Aeronáutico, y Anexo 13 del Convenio de Chicago de 1944.
“… nos encontramos ante una pretensión resarcitoria fundada en normas de derecho común (…) y no se logra avizorar de qué modo la eventual sentencia que el juez dicte (…) pueda afectar los intereses de la aeronavegación o comprometer su seguridad…”.
Por aplicación del iuranovit curia el juez debe aplicar las normas aeronáuticas sin sumisión a las invocadas por el actor.
“… no podemos dejar de ponderar que el accidente que motiva el reclamo del actor involucró la intervención de una aeronave en vuelo, y que el propio accionante al citar los fundamentos de su derecho ha hecho mención a las normas del Código Aeronáutico (…) y por consiguiente (…) corresponde distribuir las costas en ambas instancias en el orden causado…”.
En este último considerando el propio Tribunal va en contradicción con sus fundamentos por los cuales rechazó la excepción de incompetencia, en tanto el reclamo de daños proveniente de una aeronave en vuelo encuadra en el art. 1° del Cód. Aeronáutico, y algunas de las normas invocadas por el actor no parecen haber sido extrañas al derecho aeronáutico.

· EL ACCIDENTE ACONTECIDO EN EL “CONCORDE”
El 25 de julio de 2000 un Concorde de Air France, el vuelo AF4590, con destino a Nueva York cae dos minutos después de despegar con 109 personas a bordo sobre un anexo de un hotel en las afueras de Gonesse, mientras intenta alcanzar sin éxito la vecina pista de Le Bourget, causando 4 muertos que se suman a los de la totalidad de los ocupantes del avión, en su mayoría turistas alemanes.

El horario del despegue, las 4:44 de la tarde, las buenas condiciones climáticas y la vecindad del aeropuerto Charles De Gaulle con varias transitadas autopistas permitió obtener numerosos testimonios de testigos e imágenes del avión en su breve recorrido
El piloto logró desviar el rumbo evitando la zona urbana de Gonesse tratando de alcanzar aparentemente el vecino aeropuerto de Le Bourget como destino de emergencia. Luego de evidenciar dificultades crecientes para volar la nave perdió definitivamente el control de la misma elevándose exageradamente por un instante para caer sobre las instalaciones del anexo de un hotel ubicado a menos de 2 kilómetros de la pista de alternativa.

Las investigaciones respecto de las causas probables del siniestro:
La causa probable del siniestro fue adjudicada en principio al incendio de una de las turbinas de la nave en el preciso momento del despegue, el hecho fue advertido por radio desde la torre de control sin que la tripulación lograra abortar la maniobra. Una reparación de emergencia en una turbina que demoro la partida del vuelo alentó la posibilidad de ligar este suceso al percance fatal al sugerirse que la turbina habría explotado en el despegue. Las pericias preliminares recuperadas ambas cajas negras de entre los restos humeantes dejaron trascender que efectivamente existía una falla en un turbina que se sumó finalmente a pérdidas de potencia intermitentes en la adyacente.

La tripulación liderada por su experimentado capitán Christian Marty ofrecía las mejores credenciales para garantizar un vuelo seguro. Las causas del accidente habían intentado también ser relacionadas con fisuras en las alas detectadas por el otro operador del Concorde, la aerolíneas British Airways, en sus aviones, las que casualmente aconsejaron un día antes del accidente de Air France la suspensión temporaria de sus vuelos como medida precautoria. Esta suposición tampoco prosperó. Sin embargo horas la aparición de una fotografía realizada por un fotógrafo amateur puso en marcha una hipótesis mas fuerte. La nueva hipótesis se orientó hacia las ruedas del tren de aterrizaje izquierdo del avión, alguna de las cuales habría estallado en el despegue y cuya consecuencia inmediata habría sido impactar en el tanque de combustible iniciando el incendio. Las investigaciones estuvieron dirigidas a confirmar la hipótesis y a establecer qué o quién provocó la tragedia.

Confirmación el origen del fuego
El 1 de agosto se confirma oficialmente la presunción de que el origen del fuego que terminó abatiendo a la nave se habría originado desde uno de los tanques de combustible. En esta instancia la hipótesis de que como consecuencia del estallido de uno o más neumáticos al despegar sus restos habrían perforado el tanque o algún conducto de combustible es la hipótesis más firme.
Las autoridades francesas que investigaban el caso advirtieron que los resultados finales de la investigación podrían demorar hasta 18 meses. Participaron autoridades de la Aviación Civil francesa, la Dirección General de Aviación y miembros U.S. NationalTransportation Safety Board.
Malos augurios para el Concorde
Pocas horas después del accidente la prensa internacional, se encargó de destacar a favor de la espectacularidad y trascendencia del accidente que el mismo significaba el fin del Concorde como avión comercial. Paradójicamente el avión ostentaba un notorio récord de seguridad al no haber sufrido accidentes fatales en casi 25 años de servicio, sin dejar de considerar sin embargo lo reducido de su flota.
La histórica resistencia que sufrió el avión desde sus inicios, el hecho de ser el único reactor supersónico comercial existente y los intereses en juego en el competitivo mercado de la aviación comercial internacional justifican razonables suspicacias al respecto.
Un objeto metálico encontrado en la pista comenzó de a poco a esta bajo sospecha
Una pieza metálica de cerca de 40 centímetros ajena al avión, restos de neumáticos y un deflector del compartimiento del tren de aterrizaje fueron recuperados por los investigadores de la pista y estuvieron bajo análisis. Sugestivamente trascendió que fue constatado un profundo corte en uno de los restos de neumáticos recuperados. La hipótesis del estallido de uno o mas neumáticos al momento del despegue sigue siendo la mas firme como causa desencadenante de la tragedia. La información fue recogida por BBC News
Luego, cancelaron la autorización de vuelo de los Concordes
La medida es tomada y anunciada el 15 de agosto de 2000 por las autoridades de la aviación civil británicas y francesas por tiempo indeterminado por recomendación del Buró de Investigaciones de Accidentes luego de concluir que la sucesión de los hechos que derivaron en la caída del avión se habrían iniciado a partir del estallido de uno de los neumáticos al momento del despegue.
La decisión de mantener inmovilizados a los Concorde se mantuvo vigente hasta tanto se garantizaron las medidas de seguridad adecuadas ante este tipo de fallas, según se informó con fecha 15 de agosto.

Hermetismo de los investigadores
Durante varios dias se mantuvo el hermetismo sobre el origen de la pieza metálica encontrada en la pista que podría haber causado la tragedia, la que parecía convertirse en una incómoda y desconcertante evidencia.
Desenlace de la investigación Continental Airlines y una pérdida costosa
Durante la primera semana de setiembre de 2000, la Junta de Investigación concluyó en que la pieza metálica hallada en la pista después del accidente correspondía a uno de los montantes de una turbina de un avión DC-10.
Poco antes del despegue del Concorde una nave de esas características de la compañía estadounidense Continental Airlines habría perdido esa fatídica pieza, la cual habría producido el reventón de neumáticos del avión francés durante los segundos finales del carretero y desencadenado la tragedia. El faltante de la pieza fue comprobado en una posterior inspección de la nave estadounidense. El desenlace augura, según se informó, una muy costosa demanda por parte de Air France y de los familiares de los damnificados contra Continental Airlines.

El fin del Concorde Cinco meses más tarde aún no había sido modificada la prohibición de vuelos de los aviones Concorde, mientras se evaluaban modificaciones técnicas que aumenten la seguridad de los mismos. El costo y complejidad de las mismas sumado al incierto panorama que afrontaba la rentabilidad de aviación comercial en el mundo llevaron finalmente a cancelar definitivamente los vuelos del Concorde por parte de Air France y de British Airways.
Acciones legales iniciadas cinco años mas tarde
En marzo de 2005, a escasos meses de haberse concluido la investigación oficial francesa que atribuye la causa de la tragedia a la pieza desprendida del DC-10 de Continental Airlines, la compañía es sometida a un proceso judicial.

CONCLUSION:

 CREEMOS QUE LOS ACCIDENTES AEREOS NO PODRIAN AUN SIENDO TRAGEDIAS IR CONTRA LA PROPIEDAD QUE TIENE LA AERONAVEGACION COMO UNO DE LOS TRANSPORTES MAS SEGUROS DEL MUNDO; PERO COMO VEMOS HAY FALLAS HUMANAS Y FALLAS TECNICAS, SIGUE SIENDO UNA UTOPIA HABLAR DE UNA SEGURIDAD TOTAL AUNQUE SE DEBERIA VELAR POR LA MISMA, Y DAR A UN PROGRESO SOSTENIDO DONDE SEA CASI UN MARGEN SUMAMENTE MINIMIZADO DE ERROR, Y EN UN FUTURO, DAR CON LOS ACCIDENTES COMO ALGO LEJANO Y NO COMO ALGO COMUN.

 A SU VEZ SI HABLAMOS DE NUESTRO PAIS EXACTAMENTE NO ES UN EJEMPLO DEL PROGRESO DEBIDO A LA FALTA DE MANTENIMIENTO Y LA FALTA DE SERIEDAD AL MOMENTO DE HABLAR DE AEROPUERTOS Y DE AERONAVES NACIONALES, DEJANDO MUCHO QUE DESEAR LA POLITICA AEROPUERTARIA.
-En aviación no existe seguridad absoluta.
-Los riesgos pueden ser minimizados a un nivel tan bajo como es razonablemente practicable con procedimientos adecuados y entrenamiento. En 2014, fueron 3.500 millones de pasajeros transportados y sólo mil fallecidos en accidentes aéreos. / Es por ende que hablamos del transporte más seguro del mundo.
Queremos terminar con una frase que siempre se remarca en los entrenamientos del “PAF” y “GoTeam” de Aerolíneas Argentinas.
 “Es mejor estar preparados para lo que nunca va a suceder… a que suceda algo para lo cual no estamos preparados”.

Fuentes:
Fallo: sobre Lapa. Bs. As. , Argentina.
Informe de Situación de la seguridad de la aviación mundial publicado por la Organización de Aviación Civil Internacional (OACI).
COMUNICADO No: 8/2014 “Se reducen los accidentes de reactores, pero aumenta el número de víctimas mortales” Asociación Internacional de Transporte Aéreo (IATA)
http://cedaeonline.com.ar/2012/12/18/cuestiones-de-competencia-en-accidentes-comentario-al-fallo-aero-club-mar-del-plata-c-paredi-jose-ignacio-s-danos-y-perjuicios/.
Videla Escalada en su libro sobre derecho aeronáutico.
Código Aeronáutico Nacional.
1

