

Indicadores de la Aviación Mexicana

enero - febrero
2020

Transporte de pasajeros

17.5 millones
de pasajeros

Pasajeros de fletamiento
-63.8% crecimiento total

Aerolíneas nacionales
11.5% crecimiento total

Comportamiento de pasajeros transportados por empresas nacionales

Doméstico **12.3%**
Internacional **8.8%**

Aerolíneas nacionales con mayor crecimiento

32.2% Viva Aerobus
17.5% Volaris
16.1% Interjet
8.5% Aeromar

Pasajeros (Aviación regular y fletamiento)	2020	2019	% Var	% Part
Volaris	3,432.6	2,920.8	17.5%	19.6%
Grupo Aeroméxico	3,130.8	3,272.0	-4.3%	17.9%
Viva Aerobus	1,888.6	1,428.1	32.2%	10.8%
Interjet	2,494.9	2,148.3	16.1%	14.3%
Aeromar	128.1	118.0	8.5%	0.7%
Magnicharters	91.3	91.9	-0.6%	0.5%
Transportes Aéreos Regionales (TAR)	77.0	86.6	-11.1%	0.4%
Aéreo Calafia	24.9	44.6	-44.0%	0.1%
Otras	--	--	--	--
Total Mexicanas	11,268.2	10,110.3	11.5%	64.4%
Estados Unidos	3,797.9	3,571.5	6.3%	21.7%
Canada	1,315.2	1,243.1	5.8%	7.5%
Centro y Sudamérica	544.0	570.8	-4.7%	3.1%
Europa	532.5	468.4	13.7%	3.0%
Asia	37.1	20.0	85.6%	0.2%
Total Extranjeras	6,226.7	5,873.8	6.0%	35.6%
Total	17,494.9	15,984.1	9.5%	100.0%

Nota: Los datos de las imágenes contienen tanto aviación regular como fletamiento.
Fuente: SCT.AFAC

Indicadores de la Aviación Mexicana

enero - febrero
2020

Factor de ocupación aerolíneas nacionales

Total aerolíneas nacionales

Vuelos domésticos

Vuelos internacionales

Indicadores de la Aviación Mexicana

enero - febrero
2020

Transporte de carga

126.0 mil ton
de mercancías

Aerolíneas nacionales

-9.1% crecimiento total acumulado

Carga internacional
variación porcentual
respecto a 2018

-5.1% Nacionales
-8.5% Extranjeras

Participación de mercado
de líneas nacionales

48.5% 2019
51.5% 2018

Toneladas transportadas (Nacional e Internacional)

	2020	2019	% Var	% Part
Aeronaves TSM	7,389.2	8,031.4	-8.0%	5.9%
Grupo Aeroméxico	20,789.7	18,408.8	12.9%	16.5%
MCS Aerocarga de México	3,394.9	2,560.8	32.6%	2.7%
Volaris	3,249.6	3,523.0	-7.8%	2.6%
Estafeta	3,200.1	4,929.2	-35.1%	2.5%
Interjet	4,740.2	6,928.6	-31.6%	3.8%
Mas Air	9,404.5	7,689.9	22.3%	7.5%
Aerounión	8,611.9	15,013.8	-42.6%	6.8%
Viva Aerobus	204.3	--	--	0.2%
Otras	109.7	146.6	-25.2%	0.1%
Total Mexicanas	61,094.1	67,232.2	-9.1%	48.5%
Estados Unidos	22,545.3	30,075.2	-25.0%	17.9%
Canada	195.0	831.9	-76.6%	0.2%
Centro y Sudamérica	5,284.3	4,489.2	17.7%	4.2%
Europa	19,970.3	21,654.1	-7.8%	15.9%
Asia	16,869.0	15,178.5	11.1%	13.4%
Total Extranjeras	64,863.9	72,228.9	-10.2%	51.5%
Total	125,958.0	139,461.1	-9.7%	100.0%

Aerolíneas nacionales
con mayor crecimiento

32.6% MCS Aerocarga

22.3% Mas Air

12.9% Aeroméxico

Indicadores de la Aviación Mexicana

enero - febrero
2020

Datos a destacar

*La flota esta actualizada al segundo trimestre de 2019.

*Líneas nacionales

Tipo de cambio USD vs MX peso*

Promedio mensual en dolares por barril**

■ 2019 ■ 2020

Rutas autorizadas

43 Aeropuertos certificados
0 Verificaciones técnico administrativas

Fuente: SCT.AFAC

*BANXICO. <https://www.banxico.org.mx/SielInternet/consultarDirectorioInternetAction.do?sector=6&accion=consultarCuadro&idCuadro=CF86&locale=es>

**EXPANSION DATOS MACROS. <https://datosmacro.expansion.com/materias-primas/petroleo-wti?dr=2020-01>