

TRÁFICO AÉREO DE PASAJEROS EN LA COMUNIDAD ANDINA ENERO - DICIEMBRE DE 2017

I. TRÁFICO DE PASAJEROS

Durante enero - diciembre de 2017, el **tráfico aéreo** internacional totalizó **30 055 miles de pasajeros**, correspondiente al embarque y desembarque de pasajeros de las líneas aéreas en los aeropuertos internacionales de los países que integran la Comunidad Andina, cifra que representó un **aumento de 11,0%** respecto a similar periodo del año anterior. A nivel de países, el Perú registró un incremento de 21,6%, seguido de Colombia, Bolivia y Ecuador con aumentos de 6,4%, 5,0% y 3,7%, respectivamente.

COMUNIDAD ANDINA: TRÁFICO AÉREO INTERNACIONAL DE PASAJEROS (Miles de pasajeros)

País	Ene - Dic 2016	Ene - Dic 2017	Variación %
Comunidad Andina	27 081	30 055	11,0
Bolivia	1 495	1 570	5,0
Colombia	12 752	13 567	6,4
Ecuador	3 822	3 963	3,7
Perú	9 012	10 955	21,6

Fuente: Direcciones de Aeronáutica Civil de los Países Miembros. Decisión 650.

Según estructura porcentual, entre enero y diciembre del 2017, Colombia movilizó el 45,1% de los pasajeros en la Comunidad Andina, seguido del Perú con el 36,5%, Ecuador con el 13,2% y Bolivia con el 5,2%.

ESTRUCTURA PORCENTUAL DEL TRÁFICO AÉREO INTERNACIONAL DE PASAJEROS EN LA CAN ENERO – DICIEMBRE DE 2016 Y 2017

Según el gráfico anterior, en los doce meses del 2017, la participación porcentual del tráfico aéreo internacional de pasajeros de Bolivia en la CAN presentó una leve disminución de 0,3 puntos, al pasar de 5,5% en el 2016 a 5,2% en el 2017. Colombia también presentó una disminución en su participación de 2,0 puntos porcentuales. Asimismo, en Ecuador la participación en el tráfico aéreo internacional de pasajeros descendió en 0,9 puntos porcentuales, al pasar de 14,1% en enero – diciembre de 2016 a 13,2% en similar periodo de 2017. Mientras que, la participación del Perú en el tráfico aéreo internacional de pasajeros subió en 3,2 puntos porcentuales.

Por otro lado, entre enero y diciembre de 2017, las líneas aéreas que operaron en los Países Miembros de la Comunidad Andina **ofertaron 37 870** miles de asientos en sus vuelos internacionales desde y hacia el mundo, de los cuales se **ocuparon 30 055** mil, representando un **coeficiente de ocupación de 79,4%**, mayor en 4,8 puntos porcentuales que el coeficiente de ocupación del año anterior (74,6%). Colombia y el Perú fueron los países con mayor tasa de ocupación durante enero - diciembre de 2017 con 80,8% y 80,5%, respectivamente, le siguen Bolivia con el 74,3% y Ecuador con el 73,9%. Es de resaltar el crecimiento del coeficiente de ocupación en Bolivia, quien registra 9,6 puntos porcentuales más que similar periodo del año anterior.

OFERTA Y DEMANDA DE ASIENTOS EN LA CAN

País	Ene - Dic 2016			Ene - Dic 2017		
	Asientos ofrecidos	Pasajeros a bordo	Coeficiente de Ocupación	Asientos ofrecidos	Pasajeros a bordo	Coeficiente de Ocupación
	(Miles)	(Miles)	(%)	(Miles)	(Miles)	(%)
Comunidad Andina	36 295	27 081	74,6	37 870	30 055	79,4
Bolivia	2 310	1 495	64,7	2 112	1 570	74,3
Colombia	16 126	12 752	79,1	16 793	13 567	80,8
Ecuador	5 448	3 822	70,2	5 363	3 963	73,9
Perú	12 411	9 012	72,6	13 602	10 955	80,5

Fuente: Direcciones de Aeronáutica Civil de los Países Miembros. Decisión 650.

En enero – diciembre de 2017 se transportaron **5 279** miles pasajeros **entre los países que integran la Comunidad Andina**, cifra **superior en 14,4%** respecto a similar periodo del año anterior. A nivel de países, el Perú presentó el mayor crecimiento en el tráfico aéreo intracomunitario de pasajeros con el 31,5%, seguido de Ecuador en 8,7%, así como de Colombia y Bolivia con incrementos de 5,9% cada uno.

TRÁFICO AÉREO INTRACOMUNITARIO DE PASAJEROS (Miles de pasajeros)

País	Ene - Dic 2016	Ene - Dic 2017	Variación %
Comunidad Andina	4 616	5 279	14,4
Bolivia	408	432	5,9
Colombia	1 701	1 801	5,9
Ecuador	1 099	1 195	8,7
Perú	1 408	1 851	31,5

Fuente: Direcciones de Aeronáutica Civil de los Países Miembros. Decisión 650.

Es de señalar que el tráfico aéreo intracomunitario representa el 17,6% del total del tráfico aéreo internacional de pasajeros.

En el siguiente gráfico se observa que, el tráfico aéreo intracomunitario de pasajeros en los doce meses del 2017 fue superior que en el 2016. Asimismo, julio, agosto y diciembre de 2017 fueron los meses de mayor tráfico (entrada y salida) de pasajeros entre los países de la Comunidad Andina; mientras que los menores registros del tráfico aéreo intracomunitario de pasajeros del 2017 se presentaron en febrero y junio.

TRÁFICO AÉREO INTRACOMUNITARIO DE PASAJEROS ENERO - DICIEMBRE DE 2016 Y 2017

Según estructura porcentual, durante enero - diciembre de 2017, el Perú transportó el 35,1% de los pasajeros intracomunitarios, seguido de Colombia con el 34,1%, Ecuador con el 22,6% y Bolivia con el 8,2%.

ESTRUCTURA PORCENTUAL DEL TRÁFICO AÉREO INTRACOMUNITARIO DE PASAJEROS ENERO – DICIEMBRE DE 2017

II. VUELOS DE PASAJEROS

En el periodo enero – diciembre de 2017 se efectuaron **47 109** vuelos intracomunitarios entre aterrizajes y despegues, **menor** en **2,3%** respecto a similar periodo del año anterior.

VUELOS INTRACOMUNITARIOS DE PASAJEROS (Número de vuelos)

País	Ene - Dic 2016	Ene - Dic 2017	Variación %
Comunidad Andina	48 210	47 109	-2,3
Bolivia	5 244	4 178	-20,3
Colombia	16 172	15 964	-1,3
Ecuador	11 699	11 269	-3,7
Perú	15 095	15 698	4,0

Fuente: Direcciones de Aeronáutica Civil de los Países Miembros. Decisión 650.

A nivel de países, los vuelos (aterrizajes y despegues) intracomunitarios de pasajeros de Bolivia descendieron en 20,3% comparado con similar periodo del año anterior; asimismo, en Ecuador y Colombia, los vuelos intracomunitarios disminuyeron en 3,7% y 1,3%, respectivamente; contrariamente, en el Perú, los vuelos intracomunitarios de pasajeros se incrementaron en 4,0%.

VUELOS INTRACOMUNITARIOS DE PASAJEROS ENERO – DICIEMBRE 2016 Y 2017

En la gráfica anterior se observa que, marzo y agosto de 2017 fueron los meses que registraron mayores vuelos intracomunitarios de pasajeros; en tanto, junio y septiembre de 2017 fueron los meses de menores vuelos de pasajeros entre los países que integran la Comunidad Andina.

III. LÍNEAS AÉREAS DE PASAJEROS EN LA COMUNIDAD ANDINA

En enero – diciembre de 2017, las **principales líneas aéreas** que realizaron vuelos internacionales de pasajeros en los países de la Comunidad Andina fueron: Avianca de Colombia con un total de 5 294 mil pasajeros movilizados, seguido de LATAM Perú con un total de 3 593 mil pasajeros, Avianca Ecuador movilizó 2 085 mil pasajeros, Avianca Perú registró un tráfico de 2 008 mil pasajeros, Copa Airlines Colombia 1 956 mil pasajeros, American Airlines 1 584 mil pasajeros, la aerolínea panameña Copa Airlines movilizó 1 481 mil pasajeros, la empresa chilena LATAM Airlines transportó 1 457 mil pasajeros, LATAM Ecuador 830 mil pasajeros, la línea aérea española Iberia registró un tráfico de 717 mil pasajeros, Aeroméxico transportó 640 mil pasajeros, le siguen las aerolíneas estadounidenses United Airlines con un registro de 596 mil pasajeros movilizados y JetBlue Airways con un total 560 mil pasajeros, Air Europa 542 mil pasajeros, LATAM Airlines Brasil registró un tráfico de 527 mil pasajeros, KLM 466 mil pasajeros, Delta Airlines 464 mil pasajeros, Avianca El Salvador 462 mil pasajeros, la línea aérea TAME de Ecuador movilizó 426 mil pasajeros, Boliviana de Aviación (BoA) registró un tráfico de 410 mil pasajeros y Avianca Costa Rica movilizó 403 mil pasajeros.

PRINCIPALES LÍNEAS AÉREAS DE PASAJEROS EN LA COMUNIDAD ANDINA ENERO – DICIEMBRE DE 2017

No.	Línea Aérea	País de Origen	Pasajeros a bordo (Miles)	Particip. %
	Total tráfico aéreo		30 055	100,0
	Principales línea aéreas		29 035	96,6
1	Avianca	Colombia	5 294	17,6
2	LATAM Perú	Perú	3 593	12,0
3	Avianca Ecuador	Ecuador	2 085	6,9
4	Avianca Perú	Perú	2 008	6,7
5	Copa Airlines Colombia	Colombia	1 956	6,5
6	American Airlines	EEUU	1 584	5,3
7	Copa Airlines	Panamá	1 481	4,9
8	LATAM Airlines	Chile	1 457	4,8
9	LATAM Ecuador	Ecuador	830	2,8
10	Iberia	España	717	2,4
11	Aeroméxico	México	640	2,1
12	United Airlines	EEUU	596	2,0
13	JetBlue Airways	EEUU	560	1,9
14	Air Europa	España	542	1,8
15	LATAM Airlines Brasil	Brasil	527	1,8
16	KLM	Países Bajos	466	1,5
17	Delta Airlines	EEUU	464	1,5
18	Avianca El Salvador	El Salvador	462	1,5
19	TAME	Ecuador	426	1,4
20	BoA, Boliviana de Aviación	Bolivia	410	1,4
21	Avianca Costa Rica	Costa Rica	403	1,3
22	Viva Colombia	Colombia	349	1,2
23	Spirit Airlines	EEUU	336	1,1
24	Air France	Francia	320	1,1
25	Interjet	México	316	1,1
26	LATAM Colombia	Colombia	311	1,0
27	Aerolineas Argentinas	Argentina	277	0,9
28	Sky Airline	Chile	227	0,8
29	Avior Airlines	Venezuela	200	0,7
30	Air Canada	Canadá	200	0,7

Fuente: Direcciones de Aeronáutica Civil de los Países Miembros. Decisión 650.

Las líneas aéreas Viva Colombia, Spirit Airlines, Air France, Interjet, LATAM Colombia, Aerolíneas Argentinas, Sky Airline, Avior Airlines y Air Canadá presentaron un tráfico aéreo internacional inferior a los 400 mil pasajeros, entre los principales.

Es de señalar que, las líneas aéreas andinas Avianca de Colombia, LATAM Perú, Avianca Ecuador, Avianca Perú, Copa Airlines Colombia y Boliviana de Aviación concentraron el 51,1% del tráfico aéreo internacional de pasajeros en la Comunidad Andina.

