
1


INTRODUCCIÓN

CONSIDERACIONES GENERALES

Desde la Dirección de Estudios de Mercado y Estadísticas,
dependiente de la Dirección Nacional de Transporte Aéreo de la
Administración Nacional de Aviación Civil (ANAC), ponemos a

CONSIDERACIONES PARTICULARES

En términos de la presente publicación, deberá entenderse por
“Operación” cada despegue o aterrizaje realizado en un
aeródromo En cambio denominaremos “Movimiento” a laAdministración Nacional de Aviación Civil (ANAC), ponemos a

disposición de la comunidad aeronáutica, y del público en general,
este Anuario que expone cifras e información estadística relativa al
sistema de la aviación en Argentina en general, y del mercado de
transporte aerocomercial en particular.
Hemos definido las variables de mayor capacidad descriptiva, en
términos globales, a fin de caracterizar de manera general el
escenario de la aviación de transporte aéreo durante el año 2016,

aeródromo. En cambio, denominaremos Movimiento a la
operación que involucra el despegue y aterrizaje de una aeronave.
Por “Frecuencia”, finalmente, deberá entenderse como la
operación de vuelo programada que involucra el despegue desde
un origen a un destino, y su retorno de ese destino al aeródromo
de origen. Vale decir que una aeronave que brinda su servicio de
ida y vuelta a un aeródromo habrá realizado una (1) frecuencia, dos
(2) movimientos y cuatro (4) operacionesp

la actividad de sus principales operadores, los movimientos y nivel
de demanda de los aeropuertos más significativos. Buena parte de
la información se confronta con datos del año 2015, de manera
facilitar la apreciación de variaciones y fluctuaciones, ampliando
mínimamente la base de los índices en lo que refiere al lapso
temporal tomado en consideración.
No debe perderse de vista que este es el primero de una serie de

(2) movimientos, y cuatro (4) operaciones

En cuanto a las definiciones adoptadas de Transporte Aéreo
Regular y Transporte Aéreo No Regular, seguimos las
definiciones del Artículo 93 del Código Aeronáutico, que establece
que: “…Se entiende por servicio de transporte aéreo regular el que
se realiza con sujeción a itinerario y horario prefijados…”, y “…Se
entiende por servicio de transporte aéreo no regular el que se

anuarios proyectados por la ANAC, de manera que, en futuras
publicaciones, las continuidades y tendencias de las principales
variables del sector quedarán más evidenciadas.
Los datos que componen las piezas informativas presentadas
proceden del Sistema Integrado de la Aviación Civil (SIAC), un
sistema informático que agrupa un importante universo de
registros en resguardo de la autoridad aeronáutica, utilizado por

ó

entiende por servicio de transporte aéreo no regular el que se
realiza sin sujeción a itinerario y horario prefijados…”. No se ha
tomado en los vuelos de empresas regulares que se autorizan
eventualmente, y que, en términos estrictos, se califican como “no
regulares”, porque no contribuyen a definir genuinamente las
actividades de transporte aéreo no regular de pequeño porte,
representada por la aviación ejecutiva o “taxis aéreos”.
Es importante tener presente que, toda vez que se ponderan

los principales actores y organismos vinculados con la aviación, la
gestión del tránsito aéreo, la actividad aeroportuaria, y la industria
de la aviación civil en general.
Por ultimo, cabe observar que los números del SIAC, sobre el cual
los usuarios realizan de manera continua una importante cantidad
de registros, pueden presentar variaciones mínimas a la fecha de
publicación del presente anuario.

p p q , q p
cuestiones que involucran a los principales operadores de servicios
de transporte aéreo regular de cabotaje, se toma en cuenta a la
empresa Sol Líneas Aéreas, que operó durante el 2015, y sólo hasta
el 5 enero del 2016.
En el mismo sentido, cuando se contabiliza la actividad de los
principales aeropuertos, conviene tener en cuenta que el
Aeropuerto de la ciudad de Mendoza se mantuvo cerrado por tres
meses por realizarse obras de modernización de su infraestructura,
puntualmente desde el 7 de septiembre, y hasta el 7 de diciembre
de 2016.

2


ESTRUCTURA DEL ANUARIO

Hemos organizado la estructura interna de esta publicación
enfocada en dos ejes destacados:
El de caracterizar el mercado, presentando a los principales

Mercado de Transporte Aerocomercial

Regular de Cabotaje                   
Se presenta el grado de participación de las 

empresas de acuerdo al volúmen de sus 
operaciones y los pasajeros transportados   

Regular Internacional            
Se presenta el grado de participación de las 

empresas de acuerdo al volúmen de sus 
frecuencias y los pasajeros transportados    

PÁGINAS 4 Y 5 PÁGINAS 6 Y 7

actores y su grado de participación considerando sus volúmenes
de operaciones y cantidad de pasajeros transportados.
El de las actividades de vuelo en sí, procurando reseñar datos
partiendo desde lo general hacia lo particular. En este sentido,
hemos examinado las actividades, en primera instancia, desde una
perspectiva global, incluyendo todas las operaciones posibles en la
aviación civil; poniendo luego énfasis en las operaciones de
t t i l fi l t b d t ll d

No Regular                                                              
Se presenta el grado de participación de las empresas de acuerdo al volúmen de sus 

frecuencias y los pasajeros transportados                                         
PÁGINA 8

Operaciones de la Aviación Civil                      
Se caracteriza el sistema Aeronáutico Argentino de acuerdo a  cifras agregadas que 

representan grandes volúmenes de operaciones de aviación civil
Átransporte aerocomercial; para finalmente observar en detalle cada

actividad en particular, de acuerdo al tipo de servicio prestado, sea
de Transporte Aéreo Regular, de Cabotaje o Internacional; sea de
Transporte Aéreo No Regular, de Cabotaje o Internacional.

El siguiente esquema tiene el doble propósito de dar cuenta
visualmente de esta estructura interna, separada por los bloques
mencionados y orientar la lectura a modo de Tabla de Contenidos

PÁGINAS 9 A 11

Transporte Aéreo Regular de Cabotaje    
Contempla totales de operaciones y 

pasajeros transportados

Transporte Aéreo No Regular Internacional 
Presenta cifras generales de pasajeros 

transportados

PÁGINAS 12 Y 13 PÁGINA 14

Transporte Aéreo Transporte Aéreo Transporte Aéreo No Transporte Aéreo Nomencionados, y orientar la lectura a modo de Tabla de Contenidos,
indicando los números de las páginas en las que se revisa cada uno
de los ejes temáticos presentados.

Transporte Aéreo 
Regular de Cabotaje   

Transporte Aéreo 
Regular Internacional 

Transporte Aéreo No 
Regular de Cabotaje

Transporte Aéreo No 
Regular de 

Internacional 
Incluye datos de 

operaciones y 
pasajeros 

transportados según 
lapsos temporales y 

principales 
Aeropuertos

Incluye datos de 
frecuencias y 

pasajeros 
transportados 

considerando lapsos 
temporales y 
Aeropuertos

Contempla 
información de 

pasajeros 
transportados por 

trimestre interanual 
(2015-2016)

Contempla 
información de 

pasajeros 
transportados por 

trimestre interanual 
(2015-2016)

Aeropuertos Aeropuertos 
significativos

PÁGINAS 15 A 19 PÁGINAS 20 Y 21 PÁGINA 22 PÁGINA 23

3


Mercado de Transporte Aéreo Regular de Cabotaje

PARTICIPACIÓN DE EMPRESAS EN EL MERCADO DE TRANSPORTE 
AÉREO

Grado de participación de empresas de 
Se toma en consideración, a efectos de caracterizar de manera global la
dimensión y los actores relevantes del mercado de transporte aéreo
regular1, la participación de empresas que operaron durante los años
2015 y 2016, considerando el porcentaje de operaciones realizadas a lo
largo de cada año.

transporte aéreo regular por operaciones 
durante el año 2016

Aerolíneas 
Argentinas Andes Lan Austral

Movimientos 44 6% 1 7% 19 5% 34 2%
Grado de participación de empresas de transporte aéreo 

regular por operaciones durante el año 2015

Aerolíneas 
Argentinas Andes Lan Austral Sol Líneas Aéreas

M i i t % % % % %

Movimientos 44,6% 1,7% 19,5% 34,2%

A lí
Austral
34%Movimientos 48,0% 1,0% 19,0% 27,0% 4,0%

Sol Líneas 
Aéreas
4%

Aerolíneas 
Argentinas

45%

34%

Aerolíneas 
Argentinas

49%

Austral
27%

Andes
2%

Lan
19%

Andes
1%

Lan
19%

Cabe asumir que, en virtud de que la empresa Sol Líneas Aéreas dejó de
operar en enero del año 2016, otras empresas hayan canalizado esa
demanda de servicios, lo que podría explicar el incremento de la
participación de Andes o Austral. No obstante, también debe tenerse
presente que la cantidad de operaciones está condicionada a la
disponibilidad de tipos y modelos diferentes de aeronaves, y a su
variable configuración, que puede incidir en el coeficiente de ocupación,
de manera que una empresa podría reducir sus movimientos, y,
eventualmente, aumentar la cantidad de pasajeros transportados. Es por
ello que resulta necesario considerar además, la participación de las
empresas respecto de los pasajeros transportados, información que se
presenta a continuación.

1. Es importante aclarar que, a la fecha de publicación de este Anuario, desde la
Autoridad de Aplicación del sector del transporte se está promoviendo una política
de apertura a nuevos actores en el mercado servicios de transporte aéreo, por lo
que se prevé una reconfiguración de la participación de las empresas en el corto
plazo.

4


Mercado de Transporte Aéreo Regular de Cabotaje

PARTICIPACIÓN DE EMPRESAS EN EL MERCADO DE TRANSPORTE 
AÉREO

Grado de participación de empresas de 
transporte aéreo regular por pasajeros

Como se ha señalado, se presenta la participación de empresas que
operaron durante los años 2015 y 2016, considerando, en este caso, el
porcentaje de pasajeros transportados a lo largo de cada año.

transporte aéreo regular por pasajeros 
durante el año 2016

Aerolíneas 
Argentinas Andes Lan Austral

Grado de participación de empresas de transporte aéreo 
regular por pasajeros durante el año 2015

Aerolíneas Andes Lan Austral Sol Líneas Aéreas

Pasajeros 49,4% 1,8% 24,0% 24,8%

A lArgentinas Andes Lan Austral Sol Líneas Aéreas

Pasajeros 54% 1% 24% 20% 1%

Sol Líneas 
Aéreas

Aerolíneas 
Argentinas

49%

Austral
25%

Austral
20%

Aéreas
1%

Andes
2%

Lan
24%

Como se ve, más allá de las diferencias cuantitativas, las tendencias
generales en cuanto a la evolución de la participación de las empresas,
d ñ l i i t ti

Aerolíneas 
Argentinas

54%
Lan
24%

%

de un año al siguiente, se mantienen.

Andes
1%

5


Mercado de Transporte Aéreo Regular de Internacional

PARTICIPACIÓN DE EMPRESAS EN EL MERCADO DE TRANSPORTE 
AÉREO

Grado de participación de empresas en el mercado según frecuencias realizadas en servicios 
internacionales durante el año 2016

En contraste con las operadoras de servicios regulares de cabotaje,
existe una cantidad bastante mayor de empresas (para estos años
promedian las 35) que operan servicios de transporte aéreo regular
regional e internacional. Su participación, además, puede estar sujeta a
mayores fluctuaciones.
Es por eso que presentamos el listado completo de las empresas
considerando en principio su participación en el mercado según las

EMPRESAS PORCENTAJE
AEROLINEAS ARGENTINAS SA 23,5%
LAN AIRLINES S.A. 11,0%
AUSTRAL LINEAS AEREAS-CIELOS DEL SUR S.A 9,9%
VRG LINHAS AÉREAS S.A. 9,7%
TAM - TRANSPORTES AEREOS MERIDIONAIS S/A 7,6%
AMERICAN AIRLINES INC. 3,8%
LAN PERU 3,2%
COMPAÑIA PANAMEÑA DE AVIACION 3,1%
LAN ARGENTINA S A 2 8%considerando, en principio, su participación en el mercado según las

frecuencias realizadas durante los años 2015 y 2016.

Grado de participación de empresas en el mercado según frecuencias realizadas en servicios 
internacionales durante el año 2015

EMPRESAS PORCENTAJE
AEROLINEAS ARGENTINAS SA 17,9%
AUSTRAL LINEAS AEREAS-CIELOS DEL SUR S.A 16,7%

LAN ARGENTINA S.A. 2,8%
TRANSPORTES AEREOS DEL MERCOSUR 2,6%
SKY AIRLINE S.A. 2,3%
TACA PERU 1,9%
IBERIA - LINEAS AÉREAS DE ESPAÑA 1,6%
AIR FRANCE 1,6%
BOLIVIANA DE AVIACION 1,3%
ALAS URUGUAY 1,1%
AEROVIAS DE MEXICO - AEROMEXICO 1,1%
KLM ROYAL DOUTCH AIRLINES 1,1%

LAN AIRLINES S.A. 11,2%
VRG LINHAS AÉREAS S.A. 9,2%
TAM - TRANSPORTES AEREOS MERIDIONAIS S/A 7,5%
AMERICAN AIRLINES INC. 3,6%
LAN ARGENTINA S.A. 3,1%
COMPAÑIA PANAMEÑA DE AVIACION 3,1%
LAN PERU 2,7%
SKY AIRLINE S.A. 2,3%
TRANSPORTES AEREOS DEL MERCOSUR 2,3%
TACA PERU 1 9%

AIR EUROPA LINEAS AEREAS 0,9%
QATAR AIRWAYS 0,9%
EMIRATES AIRLINES 0,9%
ALITALIA LINEAS AEREAS 0,9%
DELTA AIRLINES 0,9%
UNITED AIRLINES INC. (EEUU) 0,9%
LUFTHANSA 0,9%
BRITISH AIRWAYS 0,9%
AIR CANADA 0,7%
AVIANCA AEROVIAS NACIONALES COLOMBIA 0,7%TACA PERU 1,9%

AIR FRANCE 1,8%
IBERIA - LINEAS AÉREAS DE ESPAÑA 1,7%
BOLIVIANA DE AVIACION 1,3%
AEROVIAS DE MEXICO - AEROMEXICO 1,2%
KLM ROYAL DOUTCH AIRLINES 1,0%
AIR EUROPA LINEAS AEREAS 0,9%
LINEA AEREA DEL ECUADOR 0,9%
ALITALIA LINEAS AEREAS 0,9%
DELTA AIRLINES 0,9%

AVIANCA AEROVIAS NACIONALES COLOMBIA 0,7%
TURK HAVA YOLLARI (TURKISH AIRLINES CO.) 0,6%
AIR NEW ZEALAND LTD 0,4%
LAN ECUADOR 0,4%
LINEA AEREA DEL ECUADOR 0,4%
CONVIASA SA 0,3%
ANDES LÍNEAS AÉREAS S.A. 0,2%
CUBANA DE AVIACION S.A. 0,1%
AMASZONAS S.A 0,1%

Es aceptable la inferencia de que, por causa de cambios en las políticas
de gerenciamiento y en la modalidad operativa de Aerolíneas Argentinas
y Austral, y por consecuencia de la modernización de la flota, gran parte
de las frecuencias internacionales realizadas por una, hayan sido
asumidas por la otra, lo que explicaría el incremento de frecuencias de
Aerolíneas en una proporción semejante a la reducción de Austral. Sobre

EMIRATES AIRLINES 0,9%
QATAR AIRWAYS 0,9%
UNITED AIRLINES INC. (EEUU) 0,9%
LUFTHANSA 0,9%
BRITISH AIRWAYS 0,8%
LOS CIPRESES S.A. 0,7%
AIR CANADA 0,6%
AVIANCA AEROVIAS NACIONALES COLOMBIA 0,5%
TURK HAVA YOLLARI (TURKISH AIRLINES CO.) 0,4%
LAN ECUADOR 0 4% todo teniendo en cuenta que el resto de los porcentajes tienen

variaciones relativas bastante menos significativas.

LAN ECUADOR 0,4%
CONVIASA SA 0,4%
GOL TRANSPORTES AEREOS (BRASIL) 0,2%
CUBANA DE AVIACION S.A. 0,1%
AMASZONA SA 0,1%

6


Mercado de Transporte Aéreo Regular de Internacional

PARTICIPACIÓN DE EMPRESAS EN EL MERCADO DE TRANSPORTE 
AÉREO

Grado de participación de empresas en el mercado según pasajeros transportados en servicios 
internacionales durante el año 2016

Siguiendo con el criterio con el que se expuso cifras de participación en
el mercado respecto de las actividad de vuelo regular internacional, se da
cuenta a continuación del listado completo de las empresas
considerando su participación en el mercado según el porcentaje de
pasajeros transportados durante los años 2015 y 2016.

internacionales durante el año 2016

EMPRESAS PORCENTAJE
AEROLINEAS ARGENTINAS SA 22,3%
LAN AIRLINES S.A. 10,7%
VRG LINHAS AÉREAS S.A. 8,4%
TAM - TRANSPORTES AEREOS MERIDIONAIS S/A 7,6%
AMERICAN AIRLINES INC. 5,6%
AUSTRAL LINEAS AEREAS-CIELOS DEL SUR S.A 4,3%
LAN PERU 3,8%

Grado de participación de empresas en el mercado según pasajeros transportados en servicios 
internacionales durante el año 2015

EMPRESAS PORCENTAJE
AEROLINEAS ARGENTINAS SA 18,2%
LAN AIRLINES S.A. 11,0%
VRG LINHAS AÉREAS S.A. 8,4%
AUSTRAL LINEAS AEREAS-CIELOS DEL SUR S.A 7,9%
TAM - TRANSPORTES AEREOS MERIDIONAIS S/A 7,0%
AMERICAN AIRLINES INC 5 3%

IBERIA - LINEAS AÉREAS DE ESPAÑA 3,1%
LAN ARGENTINA S.A. 3,0%
COMPAÑIA PANAMEÑA DE AVIACION 2,8%
TACA PERU 2,3%
TRANSPORTES AEREOS DEL MERCOSUR 2,1%
KLM ROYAL DOUTCH AIRLINES 1,9%
AIR FRANCE 1,9%
SKY AIRLINE S.A. 1,8%
LUFTHANSA 1,7%
AIR EUROPA LINEAS AEREAS 1 6%AMERICAN AIRLINES INC. 5,3%

LAN PERU 3,6%
IBERIA - LINEAS AÉREAS DE ESPAÑA 3,5%
LAN ARGENTINA S.A. 3,5%
COMPAÑIA PANAMEÑA DE AVIACION 2,9%
TACA PERU 2,4%
AIR FRANCE 2,3%
KLM ROYAL DOUTCH AIRLINES 1,9%
LUFTHANSA 1,9%
TRANSPORTES AEREOS DEL MERCOSUR 1,8%

AIR EUROPA LINEAS AEREAS 1,6%
AEROVIAS DE MEXICO - AEROMEXICO 1,5%
ALITALIA LINEAS AEREAS 1,5%
BRITISH AIRWAYS 1,4%
DELTA AIRLINES 1,3%
EMIRATES AIRLINES 1,3%
QATAR AIRWAYS 1,2%
UNITED AIRLINES INC. (EEUU) 1,2%
BOLIVIANA DE AVIACION 1,0%
AVIANCA AEROVIAS NACIONALES COLOMBIA 0,9%

SKY AIRLINE S.A. 1,7%
AIR EUROPA LINEAS AEREAS 1,7%
ALITALIA LINEAS AEREAS 1,6%
AEROVIAS DE MEXICO - AEROMEXICO 1,5%
EMIRATES AIRLINES 1,5%
BRITISH AIRWAYS 1,3%
DELTA AIRLINES 1,2%
UNITED AIRLINES INC. (EEUU) 1,2%
QATAR AIRWAYS 1,2%
BOLIVIANA DE AVIACION 1 1%

,
TURK HAVA YOLLARI (TURKISH AIRLINES CO.) 0,9%
AIR CANADA 0,9%
AIR NEW ZEALAND LTD 0,6%
ALAS URUGUAY 0,3%
CONVIASA SA 0,3%
LAN ECUADOR 0,3%
LINEA AEREA DEL ECUADOR 0,2%
CUBANA DE AVIACION S.A. 0,1%
ANDES LÍNEAS AÉREAS S.A. 0,1%

Nuevamente puede apreciarse que, más allá de la mínima variación
ordinal de las empresas de acuerdo a su importancia en cuanto a la
cantidad de pasajeros transportados, las tendencias interanuales se
mantienen estables en términos relativos. Se repite, también, el aumento
de pasajeros con destinos internacionales para Aerolíneas Argentinas en
un orden de 4 puntos porcentuales, en tanto que Austral decrece en una

BOLIVIANA DE AVIACION 1,1%
TURK HAVA YOLLARI (TURKISH AIRLINES CO.) 0,9%
AIR CANADA 0,9%
AVIANCA AEROVIAS NACIONALES COLOMBIA 0,8%
LINEA AEREA DEL ECUADOR 0,6%
CONVIASA SA 0,6%
LAN ECUADOR 0,3%
CUBANA DE AVIACION S.A. 0,2%
GOL TRANSPORTES AEREOS (BRASIL) 0,1%
LOS CIPRESES S.A. 0,1%

medida similar.AMASZONA SA 0,0%

7


Para terminar de caracterizar la actividad de transporte no regular de
pequeño porte, se da cuenta de las 6 principales empresas operadoras

PARTICIPACIÓN EN EL MERCADO DE EMPRESAS DE TRANSPORTE 
AÉREO NO REGULAR DE PEQUEÑO PORTE

Participación en el mercado de operadoras de transporte aéreo 
l d ñ ú j dpequeño porte, se da cuenta de las 6 principales empresas operadoras

del sector, de acuerdo a su participación en el mercado, considerando el
total de pasajeros transportados en el año 2015 y en el año 2016.

Participación en el mercado de operadoras de transporte aéreo 
no regular de pequeño porte, según pasajeros transportados en 

el año 2015

j d j

no regular de pequeño porte, según pasajeros transportados en 
el año 2016

EXPLOTADORAS Porcentaje de pasajeros
AMERICAN JET S.A. 48,7%
BAIRES FLY SA 25,2%
TAPSA 8,8%

EXPLOTADORAS Porcentaje de pasajeros
AMERICAN JET S.A. 42,0%
AVIAN LINEAS AEREAS S.A. 21,3%
BAIRES FLY SA 17,9%
FLYING AMERICA SA 6,2%
TAPSA 6,0%
AERORUTAS S A DE TRANSP AER 2 4%

FLYING AMERICA SA 7,7%
AERORUTAS S.A. DE TRANSP.AER 2,9%
AEROVIDA S.A. 2,4%
OTRAS 4,3%

AMERICAN JET S.A.AERORUTAS S.A. DE TRANSP.AER 2,4%
OTRAS 4,2%

AMERICAN JET S.A. 49%9%

8%

3% 2% 4%

AMERICAN JET S.A.

BAIRES FLY SA

TAPSA

42%

18%

6%
6% 3% 4% AVIAN LINEAS AEREAS 

S.A.

BAIRES FLY SA

FLYING AMERICA SA

25%

FLYING AMERICA SA

AERORUTAS S.A. DE 
TRANSP.AER

AEROVIDA S.A.

Es notorio el incremento en la participación del mercado de transporte
de pasajeros en vuelos no regulares de American Jet S.A., Baires Fly S.A.,
y TAPSA en menor medida, que probablemente hayan tomado la
d d t A i Lí Aé S A i t ó ti id d

21%

18% FLYING AMERICA SA

TAPSA

AERORUTAS S.A. DE 
TRANSP.AER

OTRAS

demanda vacante por Avian Líneas Aéreas S.A. que no registró actividad
de transporte no regular durante el 2016.
También puede apreciarse que Aerovida S.A. se incluye como uno de los
6 actores de mayor participación en el mercado durante el 2016

TRANSP.AER

OTRAS

8


Analizar el volumen global de las operaciones y movimientos de
aeronaves con relación al sistema aeronáutico en general, y a la actividad

OPERACIONES Y MOVIMIENTOS DE AERONAVES Y PASAJEROS

Se da cuenta, además, del volumen global de pasajeros en vuelos de
transporte regular y no regular.aeronaves con relación al sistema aeronáutico en general, y a la actividad

de transporte aerocomercial en particular, resulta especialmente útil para
tomar perspectiva de la magnitud que alcanza el sector en la Argentina.
Es por esto que se presentan, en principio, cifras agregadas totales,
relativas a las operaciones, entendidas como la suma de despegues y
aterrizajes. En la tabla siguiente se incluyen no sólo las actividades de
transporte aerocomercial, sino además el resto de las operaciones
registradas (trabajo aéreo, vuelos de escuelas y adiestramiento, vuelos

transporte regular y no regular.

Año 2015 Año 2016 Variacion 
porcentual

Total Regular 22.197.379    23.747.944    7%

Total No Regular 204.870    227.877    11%

Total de Pasajeros 22.402.249    23.975.821    7%g ( j , y ,
de aviación oficial nacionales y extranjeros, vuelos privados nacionales y
extranjeros, y aerodeportivos).

j

25.000.000,00   

30.000.000,00   
Cantidad de operaciones mensuales 
durante el año 2016
MES CANTIDAD DE OPERACIONES

Ene 45.301

10 000 000 00

15.000.000,00   

20.000.000,00   

Total Regular

Total No Regular

Total de Pasajeros

Feb 42.730
Mar 46.720
Abr 39.633
May 37.382
Jun 38.015
Jul 43.512

A 49 389

‐

5.000.000,00   

10.000.000,00   

Añ 2015 Añ 2016

Ago 49.389
Sep 47.488
Oct 46.426
Nov 49.570
Dic 47.611

Total anual 533.777

Es notorio que las continuidades y fluctuaciones de las cifras de
operaciones se explican considerando la variación estacional de la
demanda, y que, más allá del aumento de operaciones registradas,
guardan una evidente proporcionalidad.
Respecto de la totalidad de pasajeros de vuelos de transporte
aerocomercial en la comparación interanual se destaca un incremento

Año 2015 Año 2016

20.000

30.000

40.000

50.000

aerocomercial, en la comparación interanual se destaca un incremento
general en las actividades. Resulta evidente, además, que el transporte
no regular representa cifras marcadamente menores que el regular
(apenas el 1% de los pasajeros transportados).0

10.000

En
e

Fe
b

M
ar

Ab
r

M
ay Ju
n Ju
l

Ag
o

Se
p

O
ct

N
ov Di
c

9


Otro aspecto que puede caracterizar claramente la configuración de la
actividad aérea Argentina es la valoración que puede realizarse del

OPERACIONES EN LOS PRINCIPALES AEROPUERTOS

actividad aérea Argentina es la valoración que puede realizarse del
volumen total de operaciones (recordamos que incluye todos los
despegues y aterrizajes) registrados en los principales aeropuertos.
Debe tenerse en cuenta que seguimos revisando cifras agregadas, sin
distinguir entre el tipo de actividad aérea de que se trate.
Se ha optado por incluir los doce primeros, porque son los aeropuertos
claramente más significativos en cuanto al volumen de operaciones. Los
puestos subsiguientes acumulan una cantidad de operaciones 70.000

80.000

90.000

100.000

p g p
prácticamente marginales, si se compara con los presentados a
continuación.

Cantidad de operaciones por aeropuerto durante el año 2016.

AERODROMO OPERACIONES 20 000

30.000

40.000

50.000

60.000

BUENOS AIRES/AEROPARQUE J. NEWBERY 98.690

MORON 56.907

SAN FERNANDO 30.911

0

10.000

20.000

ROSARIO / ISLAS MALVINAS 20.396

CORDOBA/ING. AERONAUTICO AMBROSIO L.V. 
TARAVELLA 19.388

NEUQUEN / PRESIDENTE PERON 13.963

SALTA 12 681

Nótese que, en virtud de que las operaciones tomadas en cuenta incluyen
a todas las actividades aéreas posibles, aeropuertos como San Fernando,

SALTA 12.681

MENDOZA / EL PLUMERILLO 11.810

EZEIZA/MINISTRO PISTARINI 11.726

SAN CARLOS DE BARILOCHE 10.696 a todas las actividades aéreas posibles, aeropuertos como San Fernando,
o Morón, aparecen ocupando los primeros puestos de la lista. Esto se
explica por la importante demanda que se verifica en estas estaciones
aéreas respecto de actividades de aviación general, de instrucción, de
mantenimiento de aeronaves, o de transporte aéreo no regular de
pequeño porte.

COMODORO RIVADAVIA/GRAL. ENRIQUE MOSCONI 8.965

CATARATAS DEL IGUAZU "MY D.CARLOS EDUARDO 
KRAUSE" 8.494

10


Otro aspecto significativo para caracterizar el sistema aeronáutico
Argentino, sobre el que ya dimos cuenta con mayor profundidad cuando

COMPARACIÓN INTERANUAL (2015-2016) DE OPERACIONES DE 
AERONAVES INCLUYENDO DESPEGUES Y ATERRIZAJES

Operaciones (despegues y aterrizajes) por empresas de Transporte 
aéreo regular de cabotaje durante el año 2016Argentino, sobre el que ya dimos cuenta con mayor profundidad cuando

presentamos la composición y participación el mercado de transporte
aéreo, es el de las empresas con mayor relevancia tomando en cuenta las
operaciones anuales registradas. Se ha visto que, desde el punto de vista
de los pasajeros transportados, las actividades de transporte aéreo
regular son, cuantitativamente, por lejos, las más representativas.
En este caso, incluimos, la cantidad de operaciones por empresas de
transporte aéreo regular de cabotaje, y la comparación entre los años

aéreo regular de cabotaje durante el año 2016

EMPRESAS Despegues Aterrizajes
AEROLINEAS ARGENTINAS SA 47.306 47.284
AUSTRAL LINEAS AEREAS-CIELOS DEL SUR S.A 36.289 36.249
LAN ARGENTINA S.A. 20.683 20.692
ANDES LÍNEAS AÉREAS S.A. 1.785 1.785
SOL LINEAS AEREAS 211 202

p g j , y p
2015 y 2016.

Operaciones (despegues y aterrizajes) por empresas de Transporte 
aéreo regular de cabotaje durante el año 2015

EMPRESAS Despegues Aterrizajes
AEROLINEAS ARGENTINAS SA 49.457 49.477
AUSTRAL LINEAS AEREAS CIELOS DEL SUR S A 28 372 28 373

SOL LINEAS AEREAS 211 202

50.000
AUSTRAL LINEAS AEREAS-CIELOS DEL SUR S.A 28.372 28.373
LAN ARGENTINA S.A. 19.616 19.603
SOL LINEAS AEREAS 4.445 4.465
ANDES LÍNEAS AÉREAS S.A. 1.406 1.422

Despegues
Aterrizajes0

10.000
20.000
30.000
40.000

10.000
20.000
30.000
40.000
50.000

Las diferencias relativas entre las cifras de despegues y aterrizajes se
deben a que en muchas operaciones se regresa trasladando el avión sin
pasajeros (en “ferry”), por lo tanto, no corresponden técnicamente a
vuelos de transporte aerocomercial, a pesar de operarse con las mismas

Despegues
Aterrizajes0

p , p p
aeronaves.
Nuevamente recordamos que cabe la posibilidad de que, con menos
movimientos, pueda llegar a transportarse cifras similares, e incluso
superiores, de pasajeros, según varíe el coeficiente de ocupación de las
aeronaves.

11


Ya se determinó, de manera suficiente, la capacidad descriptora del
transporte aéreo regular en nuestro sistema aeronáutico. Se exhibe, con

TRANSPORTE AÉREO REGULAR DOMÉSTICO E INTERNACIONAL

25.000.000   
transporte aéreo regular en nuestro sistema aeronáutico. Se exhibe, con
mayor detalle, cifras de pasajeros transportados en este tipo de vuelos,
en este caso distinguiendo entre el transporte interno, con partidas y
arribos domésticos, y el transporte desde y hacia destinos
internacionales, tomando en cuenta, por otro lado, la comparación
interanual con el año 2015, y la variación porcentual. 20.000.000   

Año 2015 Año 2016 Variacion 
porcentual

P je o eg l e
10.525.152   11.089.462   5%

15.000.000    Pasajeros regulares 
Domesticos

Pasajeros regularesPasajeros regulares 
Domésticos

Pasajeros regulares 
Internacionales

11.672.227   12.658.482   8%
10.000.000   

Pasajeros regulares 
Internacionales

Total Regular

Total Regular

22.197.379   23.747.944   7%
5.000.000   

Puede apreciarse que el volumen de pasajeros transportados en vuelos
internacionales es superior a los de cabotaje, y que esa ventaja, en
términos relativos, se mantiene proporcionalmente de un año al siguiente,

‐
Año 2015 Año 2016

té os e at vos, se a t e e p opo c o a e te de u a o a s gu e te,
pese al marcado incremento del volumen en más de un millón y medio de
pasajeros, de año 2015 al año 2016.

12


Siguiendo la línea de análisis, en este caso se expone, ya no los pasajeros,
sino el vector de operaciones (aterrizajes y despegues) de aeronaves en

TRANSPORTE AÉREO REGULAR DOMÉSTICO E INTERNACIONAL

Los 10 aeródromos con mayor promedio diario de operaciones 
de vuelos de transporte aéreo regular durante el 2016
Aeropuertos Promedio diariosino el vector de operaciones (aterrizajes y despegues) de aeronaves en

transporte aéreo regular, tomando en cuenta los 10 aeropuertos con
mayor promedio diario anuales, y su comparativa con el año 2015.

Los 10 aeródromos con mayor promedio diario de operaciones 
de vuelos de transporte aéreo regular durante el 2015
Aeropuertos Promedio diario
Aeroparque 295

e op e o o e o o
Aeroparque 295
Ezeiza 172
Córdoba 55
Mendoza 30
Salta 25
Bariloche 25

Aeroparque 295
Ezeiza 168
Córdoba 48
Mendoza 36
Salta 21
Iguazu 20
Bariloche 20

Iguazu 21
Neuquén 20
Usuhaia 19
Tucuman 16

Promedio diario 2016
Bariloche 20
Neuquén 19
El Calafate 17
Comodoro Rivadavia 17

Promedio diario 2015 200

250

300

150

200

250

300

0

50

100

150

Con esta información puede apreciarse que, si bien el Aeroparque
metropolitano y el Aeropuerto internacional de Ezeiza mantienen una

0

50

100 0

marcada estabilidad en cuanto a los operaciones diarias realizadas de un
año al siguiente, queda evidenciado el aumento del promedio en
aeropuertos del interior, como Córdoba, Salta o Bariloche.
Debe tenerse en cuenta lo señalado en la introducción respecto del
período en el que se mantuvo cerrado el aeropuerto de Mendoza.

13


Se pone en contrataste respecto del transporte aéreo regular y las cifras
de pasajeros transportados presentadas, las relativas al transporte aéreo

TRANSPORTE AÉREO NO REGULAR DOMÉSTICO E 
INTERNACIONAL

250.000   de pasajeros transportados presentadas, las relativas al transporte aéreo
no regular, también distinguiendo entre el transporte doméstico y el
internacional, y continuando con el criterio de la comparación interanual
con el año 2015, y la correspondiente variación porcentual.

200.000   

Año 2015 Año 2016 Variación 
porcentual

150.000   

Pasajeros No regulares 
Domesticos

121.382  125.188  3%

Pasajeros No regulares 
Internacionales

83.488  102.689  23%

100.000   

Total No Regular
204.870  227.877  11%

‐

50.000   

Ya se ha visto que la magnitud del transporte aéreo no regular no es
comparable con el regular cuantitativamente, pero resulta evidente que,

Pasajeros No 
regulares Domesticos

Pasajeros No 
regulares 

Internacionales

Total No Regular

en términos relativos, no sólo mantiene la tendencia de crecimiento del
2015 al 2016, sino que en materia de vuelos no regulares internacionales,
se registra de manera elocuente el mayor incremento porcentual.

14


Con mayor nivel de detalle, se ofrece a continuación cifras totales de
pasajeros transportados por cada trimestre, comparado interanualmente,

TRANSPORTE AEREO REGULAR DE CABOTAJE

pasajeros transportados por cada trimestre, comparado interanualmente,
en vuelos de transporte aéreo regular de cabotaje.

Trimestre

Ene/feb/mar 
2015

Ene/feb/mar 
2016

Variacion 
porcentual

Abr/may/Jun 
2015

Abr/may/Jun 
2016

Variacion 
porcentual

Jul/Agos/sep 
2015

Jul/Agos/Sep 
2016

Variacion 
porcentual

Oct/Nov/Dic 
2015

Oct/Nov/Dic 
2016

Variacion 
porcentual

Pasajeros en vuelos de 
t t é l d 2 529 842 2 882 190 13 93% 2 189 357 2 201 636 0 56% 2 885 086 2 922 047 1 28% 2 920 867 3 083 589 5 57%transporte aéreo regular de 

cabotaje
2.529.842   2.882.190   13,93% 2.189.357   2.201.636   0,56% 2.885.086   2.922.047   1,28% 2.920.867   3.083.589   5,57%

Pasajeros en vuelos de transporte aéreo regular de cabotaje

2.000.000   
2.500.000   
3.000.000   
3.500.000   

‐
500.000   

1.000.000   
1.500.000   

Ene/feb/mar 
2015 Ene/feb/mar 

Ab / /J2015 / /
2016 Abr/may/Jun 

2015 Abr/may/Jun 
2016 Jul/Agos/sep 

2015 Jul/Agos/Sep 
2016 Oct/Nov/Dic 

2015 Oct/Nov/Dic 
2016

Aquí quedan desagregados con una base temporal del índice bastante
menor que las cifras anuales presentadas hasta ahora. Sin embargo,
puede apreciarse que las tendencias incrementales se mantienen desde
el punto de vista relativo y proporcional. Se aprecia, además, la
fluctuación por temporadas que se ha señalado precedentemente. 15


Se exponen cifras de operaciones mensuales en cuanto a vuelos de
transporte aéreo regular de cabotaje, durante el año 2016, para

MOVIMIENTOS MENSUALES DE TRANSPORTE AÉREO REGULAR 
DE CABOTAJE

transporte aéreo regular de cabotaje, durante el año 2016, para
caracterizar este tipo de actividad con mayor precisión de la base del
índice.

Operaciones mensuales en vuelos de transporte aéreo regular 9.000

10.000   

Operaciones mensuales en vuelos de transporte aéreo regular 
de cabotaje durante el año 2016.

Mes Despegues Mes Aterrizajes

enero 8.808  enero 8.740  
5.000

6.000   

7.000   

8.000   

9.000   

febrero 8.187  febrero 8.134  

marzo 8.848  marzo 8.810  

abril 7.681  abril 7.642  

mayo 7.760  mayo 7.699  

j i 7 283 j i 7 242
1.000   

2.000   

3.000   

4.000   

5.000   

junio 7.283  junio 7.242  

julio 9.138  julio 9.103  

agosto 9.609  agosto 9.585  

septiembre 8.976  septiembre 8.953  

octubre 9 590 octubre 9 536

‐

en
er
o

fe
br
er
o

m
ar
zo

ab
ril

m
ay
o

ju
ni
o

ju
lio

ag
os
to

ep
tie

m
br
e

oc
tu
br
e

ov
ie
m
br
e

ci
em

br
e

octubre 9.590  octubre 9.536  

noviembre 9.494  noviembre 9.454  

diciembre 9.833  diciembre 9.802  

Total general 105.207  Total general 104.700  

se no di
c

Si se observa con atención, podrá apreciarse la repetición del patrón de
incremento de la actividad respecto de la cantidad de pasajeros
transportados por trimestre en este tipo de vuelos.

16


A efectos de caracterizar la importancia del transporte aéreo regular de
cabotaje tomando como referencia los aeródromos más representativos,

TRANSPORTE AÉREO REGULAR
DE CABOTAJE POR AERÓDROMO EN EL AÑO 2015

cabotaje tomando como referencia los aeródromos más representativos,
se reseñan los 15 aeropuertos con mayor cantidad de operaciones
durante el año 2015.

15 aeropuertos con mayor cantidad de operaciones en servicios de transporte aéreo 
l d b t j d t l ñ 2015

80.000   

90.000   

100.000   

regular de cabotaje durante el año 2015

AERODROMO Operaciones

BUENOS AIRES/AEROPARQUE J. NEWBERY 
86.887   

CORDOBA/ING. AERONAUTICO AMBROSIO L.V. TARAVELLA 
13.798   40.000   

50.000   

60.000   

70.000   

MENDOZA / EL PLUMERILLO 
11.225   

SALTA 
7.514   

CATARATAS DEL IGUAZU "MY D.CARLOS EDUARDO KRAUSE" 
7.506   

EZEIZA/MINISTRO PISTARINI 
7.467   

10.000   

20.000   

30.000   

SAN CARLOS DE BARILOCHE 
7.195   

NEUQUEN / PRESIDENTE PERON 
6.936   

EL CALAFATE 
6.334   

USHUAIA/MALVINAS ARGENTINAS 
5.257   

TUCUMAN/TEN. BENJAMIN MATIENZO 
5 185

‐

Esta información nos permite visualizar el mapa importancia por
aeropuerto (con su evidente utilidad para caracterizar el nivel de
demanda en términos georeferenciados, demográficos, regionales

/
5.185   

ROSARIO / ISLAS MALVINAS 
4.575   

BAHIA BLANCA / COMANDANTE  ESPORA 
2.651   

TRELEW/ALMIRANTE ZAR 
2.619   

JUJUY / GOBERNADOR GUZMAN 
2.394   

internos) tomando como referencia los vuelos de transporte aéreo
regular domésticos.
El intervalo cuantitativo que se produce respecto del resto de los
aeródromos es tan significativo, que se optó por presentar los 15
primeros.

17


Se pone en contraste con la gráfica anterior las cifras respecto del
transporte aéreo regular de cabotaje en los aeródromos 15 con mayor

TRANSPORTE AÉREO REGULAR
DE CABOTAJE POR AERÓDROMO EN EL AÑO 2016

transporte aéreo regular de cabotaje en los aeródromos 15 con mayor
cantidad de operaciones durante el año 2016.

15 aeropuertos con mayor cantidad de operaciones en servicios de transporte aéreo 

70.000   

80.000   

90.000   

regular de cabotaje durante el año 2016

AERODROMO Operaciones

BUENOS AIRES/AEROPARQUE J. NEWBERY 85.570   

CORDOBA/ING. AERONAUTICO AMBROSIO L.V. TARAVELLA 15.419   
30 000

40.000   

50.000   

60.000   

EZEIZA/MINISTRO PISTARINI 10.303   

SAN CARLOS DE BARILOCHE 9.112   

MENDOZA / EL PLUMERILLO 9.080   

SALTA 8.770   

‐

10.000   

20.000   

30.000   

CATARATAS DEL IGUAZU "MY D.CARLOS EDUARDO KRAUSE" 7.807   

NEUQUEN / PRESIDENTE PERON 7.338   

USHUAIA/MALVINAS ARGENTINAS 6.069   

TUCUMAN/TEN. BENJAMIN MATIENZO 5.846   

EL CALAFATE 5 743

Es posible que, con la implementación de “corredores aéreos” por parte

EL CALAFATE 5.743   

ROSARIO / ISLAS MALVINAS 3.634   

BAHIA BLANCA / COMANDANTE  ESPORA 2.837   

JUJUY / GOBERNADOR GUZMAN 2.483   

TRELEW/ALMIRANTE ZAR 2.432   

de Aerolíneas Argentinas y Austral, haya ocurrido un efecto de
descentralización de los movimientos desde el Aeroparque Jorge
Newbery, favoreciendo el incremento que puede apreciarse en los
aeropuertos más importantes del interior del país.

18


RUTAS CON MAYOR TRAFICO DE PASAJEROS DE TRANSPORTE 
AÉREO REGULAR DE CABOTAJE

Se presentan a continuación las 10 rutas con mayor tráfico de
pasajeros en servicios regulares de cabotaje durante el año 2016,
considerando las frecuencias realizadas, es decir que, para la suma anual
de pasajeros se tomó en cuenta el total de los transportados entre el par
de aeropuertos, de ida y vuelta.

1 000 000

1.200.000

Aeroparque‐Córdoba y v.v. se contabilizan un total de 1.025.566 pasajeros
Aeroparque‐Bariloche y v.v. se contabilizan un total de 868.846 pasajeros
Aeroparque‐Salta y v.v. se contabilizan un total de 781.086 pasajeros
Aeroparque Igua u y v v se contabili an un total de 758 251 pasajeros

600.000

800.000

1.000.000

Aeroparque‐Iguazu y v.v. se contabilizan un total de 758.251 pasajeros
Aeroparque‐Neuquen y v.v. se contabilizan un total de 666.371 pasajeros
Aeroparque‐Tucuman y v.v. se contabilizan un total de 628.560 pasajeros
Aeroparque‐Mendoza y v.v. se contabilizan un total de 600.501 pasajeros
Aeroparque‐Comodoro Rivadavia y v.v. se contabilizan un total de 462.759 pasajeros

200.000

400.000

Aeroparque‐Ushuaia y v.v. se contabilizan un total de 443.082 pasajeros
Aeroparque‐El Calafate y v.v. se contabilizan un total de 330.842 pasajeros

0

Por otra parte es dable destacar que, en el marco de un análisis mensual, podrían presentarse cambios en el posicionamiento de estas rutas dada la
particular demanda estacional que presentan algunos de los destinos presentados. No obstante, la Provincia de Córdoba muestra, por lo general,
un liderazgo sostenido en términos mensuales a lo largo del año.
Asimismo, se observa que durante el primer bimestre del año 2017, si bien se presentan algunas fluctuaciones, se mantienen estables estas rutas
como las de mayor trafico de pasajeros.
C i ñ l l áfi l d d i l i li l áfi l dConviene señalar que se tomaron las rutas con mayor tráfico entre los pares de aeropuertos descriptos, lo que no implica el tráfico total de
pasajeros sobre esos destinos.
Finalmente, es necesario recordar lo señalado en las Consideraciones Particulares de la Introducción respecto del aeropuerto de la ciudad de
Mendoza, que se mantuvo cerrado por tres meses (desde el 7 de septiembre, y hasta el 7 de diciembre de 2016).

19


A efectos de una comparación con las cifras totales de pasajeros
transportados por cada trimestre, interanual de vuelos de transporte

TRANSPORTE AEREO REGULAR INTERNACIONAL

transportados por cada trimestre, interanual de vuelos de transporte
aéreo regular de cabotaje, se ofrece en esta gráfica la misma información,
pero en este caso referida a vuelos regulares internacionales.

Trimestre
Ene/feb/mar 

2015
Ene/feb/mar 

2016
Variacion 

porcentual
Abr/may/Jun 

2015
Abr/may/Jun 

2016
Variacion 

porcentual
Jul/Agos/sep 

2015
Jul/Agos/Sep 

2016
Variacion 

porcentual
Oct/Nov/Dic 

2015
Oct/Nov/Dic 

2016
Variacion 

porcentual

Pasajeros en vuelos 
de transporte aéreo 

l 3.025.317 3.296.621 8,97% 2.689.439 2.861.070 6,38% 2.989.486 3.228.932 8,01% 2.967.985 3.271.859 10,24%regular 
internacionales

3.025.317   3.296.621   8,97% 2.689.439   2.861.070   6,38% 2.989.486   3.228.932   8,01% 2.967.985   3.271.859   10,24%

3.500.000

Pasajeros en vuelos de transporte aéreo regular internacionales

1.000.000   
1.500.000   
2.000.000   
2.500.000   
3.000.000   
3.500.000   

‐
500.000   

Ene/feb/mar 
2015 Ene/feb/mar 

2016 Abr/may/Jun 
2015 Abr/may/Jun 

2016 Jul/Agos/sep 
J l/A /S

Si se compara la actividad desde el punto de vista cuantitativo general, la
id d d j l l i i l

2016
2015 Jul/Agos/Sep 

2016 Oct/Nov/Dic 
2015 Oct/Nov/Dic 

2016

cantidad de pasajeros es mayor en los vuelos internacionales.
En este caso, la paridad interanual entre los períodos tomados en cuenta
es algo mayor que la de los vuelos de cabotaje. En el mismo sentido, se
observa que el patrón de variación de los niveles generales de pasajeros
transportados respecto a la demanda estacional, se repite, pero con
mayor amesetamiento. 20


Presentamos la actividad de vuelos internacionales, tomando como
referencia la cantidad de frecuencias realizadas, desde los 5

FRECUENCIAS DE TRANSPORTE AÉREO REGULAR 
INTERNACIONAL POR AERÓDROMO EN LOS AÑOS 2015-2016

5 aeropuertos con mayor cantidad de frecuencias en servicios dereferencia la cantidad de frecuencias realizadas, desde los 5
aeropuertos internacionales con mayor demanda. Se pone en contraste
la información del año 2016 respecto el año 2015.

5 aeropuertos con mayor cantidad de frecuencias en servicios de 
transporte aéreo regular internacionales durante el año 2015

5 aeropuertos con mayor cantidad de frecuencias en servicios de 
transporte aéreo regular internacionales durante el año 2016

AERODROMO
Cantidad de 
frecuencias

EZEIZA/MINISTRO PISTARINI 26.160   
BUENOS AIRES/AEROPARQUE J. NEWBERY 10.987   
CORDOBA/ING. AERONAUTICO AMBROSIO L.V. TARAVELLA 2.209   

/
AERODROMO

Cantidad de 
frecuencias

EZEIZA/MINISTRO PISTARINI 26.656   
BUENOS AIRES/AEROPARQUE J. NEWBERY 10.517   
CORDOBA/ING. AERONAUTICO AMBROSIO L.V. TARAVELLA 1.937   
MENDOZA / EL PLUMERILLO 915   
ROSARIO / ISLAS MALVINAS 584   

ROSARIO / ISLAS MALVINAS 883   
MENDOZA / EL PLUMERILLO 866   

25 000

30.000   

10 000

15.000   

20.000   

25.000   

20.000   

25.000   

30.000   

‐

5.000   

10.000   

5.000   

10.000   

15.000   

‐

Si bien se registra un crecimiento generalizado en la actividad, un
parámetro destacado es el aumento interanual de frecuencias realizadas
en el Aeropuerto Islas Malvinas de la ciudad de Rosario, que creció en
materia de conectividad internacional de modo notorio.

21


Ya se han presentado cifras totales de pasajeros transportados por cada
trimestre, interanual, respecto del transporte aéreo regular de cabotaje e

TRANSPORTE AEREO NO REGULAR DE CABOTAJE

trimestre, interanual, respecto del transporte aéreo regular de cabotaje e
internacional. En esta gráfica se exhibe la misma información, y con igual
tratamiento, respecto de los vuelos no regulares de cabotaje.

Trimestre
Ene/feb/mar 

2015
Ene/feb/mar 

2016
Variacion 

porcentual
Abr/may/Ju

n 2015
Abr/may/Ju

n 2016
Variacion 

porcentual
Jul/Agos/se

p 2015
Jul/Agos/Se

p 2016
Variacion 

porcentual
Oct/Nov/Dic

2015
Oct/Nov/Dic 

2016
Variacion 

porcentual

Pasajeros en vuelos de j
transporte aéreo no regular de 

cabotaje
26.298   26.839   2% 22.404   21.634   -3% 38.311   39.474   3% 34.369   37.241   8%

Pasajeros en vuelos de transporte aéreo no regular de cabotaje

10 000

20.000   

30.000   

40.000   

‐

10.000   

Ene/feb/mar 
2015 Ene/feb/mar 

2016 Abr/may/Jun 
2015 Abr/may/Jun 

2016 Jul/Agos/sep 

Si bien con mayores fluctuaciones interanuales, la tendencia al
i d j ifi d d l i d l bié

2016 / g / p
2015 Jul/Agos/Sep 

2016 Oct/Nov/Dic 
2015 Oct/Nov/Dic 

2016

incremento de pasajeros, verificada en todos los tipos de vuelo, también
puede apreciarse en el transporte aéreo no regular de cabotaje, que, a
excepción del segundo trimestre de cada año, siempre ha incrementado
su volumen.

22


Finalmente completamos la información con las cifras totales de
pasajeros transportados por cada trimestre, interanual, con respecto a

TRANSPORTE AEREO NO REGULAR INTERNACIONAL

pasajeros transportados por cada trimestre, interanual, con respecto a
los vuelos no regulares de internacionales.

Trimestre

Ene/feb/mar 
2015

Ene/feb/mar 
2016

Variacion 
porcentual

Abr/may/Jun 
2015

Abr/may/Jun 
2016

Variacion 
porcentual

Jul/Agos/sep 
2015

Jul/Agos/Sep 
2016

Variacion 
porcentual

Oct/Nov/Dic 
2015

Oct/Nov/Dic 
2016

Variacion 
porcentual

Pasajeros en vuelos dePasajeros en vuelos de 
transporte aéreo no regular de 

cabotaje
19.555  29.369  50% 20.446  23.032  13% 22.500  23.858  6% 20.987  26.430  26%

30.000   

10.000   

15.000   

20.000   

25.000   

‐

5.000   

Ene/feb/mar 
2015 Ene/feb/mar 

2016 Abr/may/Jun 
2015 Abr/may/Jun 

2016 Jul/Agos/sep 
201 Jul/Agos/Sep

Como se ha señalado en un apartado anterior, para este tipo de vuelo es
dó d ifi l i E d i

2015 Jul/Agos/Sep 
2016 Oct/Nov/Dic 

2015 Oct/Nov/Dic 
2016

dónde se verifica el mayor incremento. En este caso, podemos apreciar
que durante el primer trimestre del año 2016 se concentra el salto
incremental.

23


24


