

Indicadores de la Aviación Mexicana

enero - septiembre
2019

Transporte de pasajeros

76.4 millones
de pasajeros

Pasajeros de fletamento
38.6% crecimiento total

Aerolíneas nacionales
8.8% crecimiento total

Comportamiento de
pasajeros transportados
por empresas nacionales

Doméstico **8.1%**
Internacional **10.3%**

Aerolíneas nacionales
con mayor crecimiento

21.2% Volaris
19.5% Viva Aerobus
10.3% Aeromar
10.2% Interjet

Pasajeros (Aviación regular y fletamiento)	2019	2018	% Var	% Part
Volaris	15,093.1	12,450.3	21.2%	19.7%
Grupo Aeroméxico	15,477.5	16,331.9	-5.2%	20.3%
Interjet	11,325.4	10,273.9	10.2%	14.8%
VivaAerobus	8,269.2	6,920.9	19.5%	10.8%
Magnicharters	764.7	747.9	2.2%	1.0%
Aeromar	582.6	528.0	10.3%	0.8%
Transportes Aéreos Regionales (TAR)	428.0	449.2	-4.7%	0.6%
Aéreo Calafia	206.7	237.6	-13.0%	0.3%
Otras	0.0	7,016.0	-100.0%	0.0%
Total Mexicanas	52,147.3	47,946.9	8.8%	68.2%
Estados Unidos	15,887.9	16,720.5	-5.0%	20.8%
Canada	3,074.2	2,908.2	5.7%	4.0%
Centro y Sudamérica	2,556.2	2,550.0	0.2%	3.3%
Europa	2,664.0	2,509.8	6.1%	3.5%
Asia	95.0	79.0	20.2%	0.1%
Total Extranjeras	24,277.2	24,767.5	-2.0%	31.8%
Total	76,424.6	72,714.4	5.1%	100.0%

Indicadores de la Aviación Mexicana

enero - septiembre
2019

Factor de ocupación aerolíneas nacionales

Total aerolíneas nacionales

Vuelos domésticos

Vuelos internacionales

Toneladas transportadas (Nacional e Internacional)	2019	2018	% Var	% Part
Aeronaves TSM	35,300.1	18,665.9	89.1%	5.6%
Grupo Aeroméxico	90,678.3	85,798.8	5.7%	14.3%
Estafeta	22,375.1	24,333.4	-8.0%	3.5%
Interjet	23,707.7	15,097.3	57.0%	3.7%
Volaris	14,087.6	14,600.0	-3.5%	2.2%
MCS Aerocarga de México	13,529.5	10,735.9	26.0%	2.1%
Mas Air	41,431.1	46,186.8	-10.3%	6.5%
Aerounión	57,875.7	76,613.3	-24.5%	9.1%
Aeromar	548.9	603.0	-9.0%	0.1%
Aéreo Calafia	48.7	75.6	-35.6%	0.0%
Total Mexicanas	299,582.8	292,710.0	2.3%	47.1%
Estados Unidos	133,633.6	155,718.6	-14.2%	21.0%
Canada	1,693.0	5,386.8	-68.6%	0.3%
Centro y Sudamérica	23,446.9	26,148.6	-10.3%	3.7%
Europa	105,852.7	109,528.2	-3.4%	16.7%
Asia	71,396.3	77,171.2	-7.5%	11.2%
Total Extranjeras	336,022.4	373,953.4	-10.1%	52.9%
Total	635,605.3	666,663.4	-4.7%	100.0%

Indicadores de la Aviación Mexicana

enero - septiembre
2019

Datos a destacar

*La flota esta actualizada al segundo trimestre de 2019.

*Líneas nacionales

Tipo de cambio USD vs MX peso

■ 2018 ■ 2019