
5
0
/
5
1

INFORME DE DESEMPEÑO
Concesión del Aeropuerto Internacional Jorge
Chávez
2017

Gerencia de Regulación y
Estudios Económicos

2/51

CONTENIDO

I. RESUMEN EJECUTIVO ... 5

II. ASPECTOS GENERALES DEL CONCESIONARIO .. 8

II.1. Composición de la Empresa .. 8

II.2. Principales características del contrato de concesión.. 8

II.3. Área de Influencia ... 11

II.4. Principales activos de la concesión ... 12

II.5. Hechos Importantes ... 13

III. OFERTA DE SERVICIOS PRESTADOS EN LA INFRAESTRUCTURA 14

IV. DEMANDA DE LOS SERVICIOS PRESTADOS .. 15

IV.1. Servicios regulados ... 15

IV.2. Servicios no regulados .. 23

V. EVOLUCIÓN DE LAS TARIFAS ... 23

V.1. Tarifas reguladas .. 23

V.2. Cargos de acceso .. 27

VI. INVERSIONES Y TRANSFERENCIAS AL SECTOR PÚBLICO.. 30

VI.1. Inversiones ... 30

VI.2. Transferencias al Sector Público ... 32

VII. DESEMPEÑO OPERATIVO .. 33

VII.1. Desempeño comercial .. 33

VII.2. Calidad al usuario intermedio y final ... 34

VII.3. Reclamos .. 38

VIII. INDICADORES COMERCIALES .. 39

IX. RESULTADOS FINANCIEROS .. 41

X. CONCLUSIONES .. 41

ANEXO N° 1 ADENDAS SUSCRITAS AL CONTRATO DE CONCESIÓN.................................... 45

ANEXO N° 2 FICHA DEL CONTRATO DE CONCESIÓN .. 47

ANEXO N° 3 RESUMEN ESTADÍSTICO ANUAL .. 50

3/51

Cuadros

Cuadro N° 1 Destinos internacionales... 12

Cuadro N° 2 Principales cifras de infraestructura .. 13

Cuadro N° 3 Servicios prestados en el AIJCH .. 15

Cuadro N° 4 Aerolíneas Operando en el AIJCH, 2017 .. 16

Cuadro N° 5 Participación del AIJCH en el tráfico de pasajeros de la red aeroportuaria nacional 16

Cuadro N° 6 Participación del AIJCH en el tráfico de carga de la red aeroportuaria nacional 19

Cuadro N° 7 Participación del AIJCH en las operaciones de la red aeroportuaria nacional 21

Cuadro N° 8 Servicios aeroportuarios: Evolución de tarifas máximas aplicadas por el concesionario,

2012-2017 ... 25

Cuadro N° 9 Playa de estacionamiento: Evolución de tarifas máximas aplicadas por el concesionario,

2012-2016 .. 27

Cuadro N° 10 Servicio de rampa a terceros: Evolución de cargos de acceso28

Cuadro N° 11 Auto servicio de rampa a terceros: Evolución de cargos de acceso 29

Cuadro N° 12 Atención de tráfico de pasajeros y equipaje: Evolución de cargos de acceso 29

Cuadro N° 13 Mantenimiento preventivo de aeronaves: Evolución de cargos de acceso (En USD, no

incluido IGV) ... 30

Cuadro N° 14 Transferencias al Estado Peruano ... 33

Cuadro N° 15 RTM: Resultados de las mediciones realizadas en 2017 ... 35

Cuadro N° 16 Nivel de satisfacción general de pasajeros y acompañantes 36

Cuadro N° 17 Nivel de satisfacción general de aerolíneas y concesionarios 37

Cuadro N° 18 Reclamos resueltos – 2017 .. 39

Cuadro N° 19 Resultados financieros 2016 – 2017 ... 41

Gráficos

Gráfico N° 1 Tráfico de pasajeros en el AIJCH ... 17

Gráfico N° 2 Estructura porcentual del tráfico de pasajeros en el AIJCH, según tipo de vuelo 18

Gráfico N° 3 Tráfico proyectado vs. Tráfico real de pasajeros ... 18

Gráfico N° 4 Tráfico mensual de pasajeros en el AIJCH, 2017 .. 19

Gráfico N° 5 Tráfico de carga en el AIJCH, según tipo de vuelo ..20

Gráfico N° 6 Tráfico mensual de carga internacional en el AIJCH, 2017 ..20

4/51

Gráfico N° 7 Tráfico de aeronaves en el AIJCH, según tipo de vuelo ..22

Gráfico N° 8 Operaciones proyectadas vs. Operaciones reales ...22

Gráfico N° 9 Evolución del número de concesionarios comerciales .. 23

Gráfico N° 10 Inversiones reconocidas por el OSITRAN, 2002-2017 .. 31

Gráfico N° 11 Ingreso promedio por pasajero y por unidad de tráfico (WLU)* 33

Gráfico N° 12 Costo promedio por pasajero y por unidad de tráfico (WLU)* 34

Gráfico N° 13 Principales sugerencias de pasajeros y acompañantes .. 37

Gráfico N° 14 Resultado de los reclamos resueltos – 2017 .. 38

Gráfico N° 15 Evolución de los ingresos aeroportuarios y comerciales 2001 – 201740

Gráfico N° 16 Composición de los ingresos aeroportuarios– 2017 ...40

5/51

I. Resumen Ejecutivo

El presente Informe contiene una evaluación del desempeño de Lima Airport Partners S.R.L. (en
adelante, LAP), consorcio concesionario del Aeropuerto Internacional Jorge Chávez (en adelante,
AIJCH), a diciembre de 2017.

El 14 de febrero de 2001, el Ministerio de Transportes y Comunicaciones (en adelante, MTC) y LAP
suscribieron el Contrato de Concesión para la construcción, mejora, conservación y explotación del
AIJCH, con una vigencia de 30 años, con la posibilidad de ser prorrogado por períodos adicionales de
10 años, hasta por un plazo máximo de 60 años. Tal como se puede observar en el siguiente cuadro,
la Concesión es de tipo autosostenible e involucra un compromiso de inversión de USD 1 062 millones.

Datos generales de la Concesión

Concesionario Lima Airport Partners S.R.L.

Accionistas de la Concesión

• Fraport AG Frankfurt Airport Services Worldwide: 70,01%

• International Finance Corporation (IFC): 19,99%

• Fondo de Inversión en Infraestructura, Servicios Públicos y Recursos
Naturales, administrado por AC Capitales SAFI S.A.: 10,00%

Tipo de Concesión Autosostenible

Factor de competencia Mayor retribución al Estado

Inversión comprometida USD 1 062 millones (inc. IGV)

Inversión realizada al 2017 USD 347,6 millones (inc. IGV)

Inicio de la Concesión 14 de febrero de 2001

Vigencia de la Concesión 30 años

Número de Adendas1 7
1/ La primera, celebrada el 6 de abril de 2001; la segunda, el 25 de julio de 2001; la tercera, el 30 de septiembre de 2002; la cuarta,
el 30 de junio de 2003; la quinta, el 25 de julio de 2011, la sexta el 8 de marzo del 2013 y la setima el 25 de julio 2017.
Fuente: LAP, OSITRAN.
Elaboración: Gerencia de Regulación y Estudios Económicos.

El Contrato de Concesión establece, entre otros, los compromisos de inversión asumidos por LAP, el
esquema de regulación tarifaria de los servicios prestados, así como el factor de retribución y otros
pagos al Estado. A diciembre de 2017, se han suscrito 7 adendas al Contrato de Concesión (ver Anexo
N° 1).

En el AIJCH se brindan una serie de servicios regulados (uso de aeropuerto, atención de pasajeros y
equipaje, aterrizaje/despegue, uso de puente de abordaje, uso de instalaciones de carga,
mantenimiento de aeronaves, entre otros), siendo el único servicio no regulado el alquiler de locales
comerciales. En el caso de los servicios regulados, los principales clientes son los pasajeros, aerolíneas

INFORME DE DESEMPEÑO 2017
AEROPUERTO INTERNACIONAL
JORGE CHÁVEZ

6/51

y operadores aeroportuarios; mientras que en el caso de los servicios no regulados, los principales
clientes son los concesionarios que operan los locales comerciales.

El AIJCH se ha mantenido como principal terminal aéreo de la red aeroportuaria nacional durante el
año 2017, habiendo concentrado el 91,8%, 62,6% y 41% del tráfico total de carga, pasajeros y
aeronaves, respectivamente.

En 2017, el tráfico total de pasajeros alcanzó los 20,61 millones, cifra 9,5% mayor con respecto al año
anterior. Los pasajeros nacionales representaron el 55,2% del total de pasajeros, habiéndose
incrementado en 9,2%, mientras que los pasajeros internacionales representaron el 35,7% y los
pasajeros en tránsito el 9,2%, habiéndose incrementado el tráfico de los mismos en 9,1% y 13,7%,
respectivamente.

La carga movilizada por el AIJCH alcanzó un nivel de 283 mil toneladas durante el año 2017, lo que
representó una ligera caída de 1,4% respecto del 2016. La carga internacional representó el 85,6% del
total de carga movilizada, habiéndose reducido con respecto al año 2016 en que esta tuvo una
participación del 87,1% (pasando de 250,8 a 242,9 mil toneladas). Por su parte, la carga nacional
representó el 10,8% y la carga en tránsito el 3,6%, habiéndose incrementado en 9,2% y 13,5% entre
2016 y 2017, respectivamente.

El movimiento de aeronaves se incrementó 5,6% entre 2016 y 2017, al pasar de 176,9 mil a 186,7 mil
operaciones. Las operaciones nacionales representaron el 58,6% del total de operaciones y
registraron un aumento de 3,7%; mientras que las operaciones internacionales representaron el
41,4%, habiéndose incrementado 8,3%.

En el 2017, las tarifas reguladas correspondientes al TUUA Internacional y al aterrizaje y despegue
(nacional e internacional) se mantuvieron estables; mientras que las tarifas del TUUA Nacional y del
servicio de puentes de embarque experimentaron un ligero incremento de 2,2% y 1,0%,
respectivamente. Por su parte, en relación a los cargos de acceso, el cargo por el servicio de rampa a
terceros, autoservicio de rampa, acceso a otros servicios y abastecimiento de combustible se mantuvo
estable durante el año 2017.

En cuanto a inversiones ejecutadas por el Concesionario, el OSITRAN reconoció USD 10,2 millones
durante el año 2017. Los principales proyectos ejecutados fueron ampliación del área de equipaje
nacional, nueva topología en la sub estación principal, reubicación de subestación centro de carga,
entre otros.

En el 2017, LAP transfirió USD 142 millones al Estado por concepto de retribución (46,511% de sus
ingresos brutos), USD 39,5 millones a CORPAC (equivalente al 50,0% de los ingresos por aterrizaje y
despegue y 20,0% de los ingresos por TUUA Internacional) y USD 3,4 millones a OSITRAN por
concepto de aporte por regulación (1% de sus ingresos brutos).

Para evaluar el desempeño operativo de LAP, se analizaron los principales indicadores relacionados
con los niveles de servicio, requisitos técnicos mínimos, encuestas de satisfacción de usuarios y
reclamos. En relación a los niveles de servicio y requisitos técnicos, las mediciones efectuadas por la
Gerencia de Supervisión y Fiscalización de OSITRAN arrojaron valores fuera de los límites permitidos
en aquellos indicadores asociados con la capacidad de la infraestructura (tamaño del área del hall y
del check-in, así como de los espacios mínimos por pasajero para el check-in, control de pasaportes y
recojo de equipaje). En relación a los reclamos presentados durante 2017 (487), se observa que la
mayoría fueron declarados infundados, improcedentes o inadmisibles (86,1%), apreciándose que

7/51

cerca de la mitad del total de reclamos presentados estuvieron asociados a la seguridad
aeroportuaria.

Los ingresos totales de LAP por servicios aeroportuarios y comerciales alcanzaron los USD 346
millones durante el 2017, cifra que representó un crecimiento de 10,4% en relación al año anterior.
Este incremento fue impulsado por el buen desempeño del tráfico de pasajeros, que constituye el
58,3% de los ingresos aeroportuarios (Ingresos por TUUA nacional e internacional) y que tuvieron un
incremento del 8,9% respecto al año anterior. Por su parte, los ingresos comerciales se incrementaron
19,7% entre 2016 y 2017, motivado por el incremento de los concesionarios comerciales.

8/51

II. Aspectos generales del concesionario

II.1. Composición de la Empresa

1. El 15 de noviembre del año 2000, el consorcio internacional LAP, conformado por Fraport AG

Frankfurt Airport Services Worldwide (42.75%)1, por Bechtel Enterprises Services Ltd. (42.75%)2
y por Cosapi S.A. (14.5%)3, ganó la licitación de la concesión otorgada por el Estado Peruano
para la construcción, mejora, conservación y explotación del AIJCH.

2. Desde su conformación, LAP ha experimentado los siguientes cambios en su composición

accionaria:

• En diciembre de 2001, Bechtel Enterprises Services, Ltd. transfiere su participación en LAP
a Alterra Lima Holdings, Ltd.

• En setiembre de 2003, Cosapi S.A. vende su participación en LAP a Alterra Lima Holdings,
Ltd. Con ello, la composición societaria de LAP quedó de la siguiente forma: Alterra Lima
Holdings, Ltd. con 57,25% y Fraport AG Frankfurt Airport Services Worlwide con 42,75%.

• En agosto de 2007, Fraport AG Frankfurt Airport Services Worlwide adquirió el 57,25% de
participación de Alterra Lima Holdings y se convirtió en el propietario de Lima Airport
Partners.

• En mayo de 2008, la Corporación Financiera Internacional (IFC), miembro del grupo del
Banco Mundial, y el Fondo de Inversión en Infraestructura, Servicios Públicos y Recursos
Naturales, administrado por AC Capitales SAFI, se incorporaron como socios de LAP.

3. De esta manera, desde el 30 de mayo de 2008, la composición societaria de LAP es la siguiente:

Fraport AG, con el 70.01%; Ia International Finance Corporation, con el 19.99%; y el Fondo de
Inversión en Infraestructura, Servicios Públicos y Recursos Naturales, administrado por AC
Capitales SAFI S.A, con el 10%.

II.2. Principales características del contrato de concesión

4. El periodo de vigencia de la concesión fue establecido en 30 años. Dicho plazo podrá ser

prorrogado por periodos de 10 años adicionales, conforme a los términos y condiciones
establecidos en el Contrato de Concesión, y no podrá exceder el plazo máximo de 60 años.

5. El 20 de diciembre de 2016, las Partes suscribieron el “Acta de Acuerdos en la etapa de trato
directo de controversia relacionada al contrato de concesión para la construcción y explotación
del aeropuerto internacional Jorge Chávez”, sustentada en el Informe N° 1275-2016-MTC/25 de
fecha 16 de diciembre de 2016. En dicha acta, de común acuerdo, las Partes decidieron ampliar
la vigencia del Contrato de Concesión por un periodo adicional de diez (10) años.

1 Operador alemán de aeropuertos, denominado Flughafen Frankfurt/Main AG en ese entonces.
2 Parte del conglomerado Bechtel, un grupo empresarial norteamericano originalmente dedicado a la construcción,en ese entonces

Bechtel Enterprises International, Ltd.
3 Compañía constructora peruana.

9/51

Factor de retribución y pagos al Estado

6. La concesión del AIJCH fue diseñada a título oneroso, es decir, el concesionario debe cubrir sus

costos económicos con ingresos por la provisión de servicios y debe pagar una retribución al
Estado Peruano. Conforme a la oferta presentada, LAP debe transferir como retribución al
Estado Peruano el 46,511% de sus ingresos brutos4, estableciéndose una retribución mínima
anual independientemente de los resultados5.

7. Según las Bases de la Licitación Pública del AIJCH6, el monto mínimo de la retribución se
emplearía en el desarrollo de los aeropuertos regionales a cargo de CORPAC, mientras que el
exceso sobre la retribución mínima se emplearía en la construcción y desarrollo de pistas de
aterrizaje de los aeropuertos a cargo del MTC7. Debe precisarse que, previamente debe
descontarse de la retribución el pago a PROINVERSIÓN, lo que equivale al 2% de la misma.
Posteriormente, mediante la Adenda N° 3 al Contrato de Concesión de fecha 30 de setiembre
de 2002, se facultó al Concedente a redistribuir los recursos de la retribución para el pago de la
expropiación de los terrenos adyacentes al AIJCH necesarios para el desarrollo del mismo8.

8. El 04 de julio de 2005, mediante Resolución N° 033-2005-CD-OSITRAN, en atención a una

consulta formulada por el MTC9, OSITRAN interpretó el contrato de concesión del AIJCH en lo
referente al destino de la retribución. Sobre el particular estableció que, en virtud de lo
establecido en el Decreto de Urgencia Nº 008-2005 de fecha 18 de marzo de 200510, el Estado
puede establecer un destino y utilización de los fondos provenientes de las retribuciones

4 Cabe precisar que, durante el proceso de licitación, se estableció como factor de competencia el mayor pago al Estado. La retribución

es distribuida entre PROINVERSIÓN, que recibe el 2% de la misma, y el Concedente, quien hará uso de esos recursos para el pago de la
expropiación de los terrenos adyacentes al AIJCH, así como para el desarrollo de los aeropuertos administrados por CORPAC.

5 La retribución mínima se ajusta según un cronograma establecido en el Contrato de Concesión de la siguiente manera:

• Durante los primeros 3 años: US$ 12 millones al año.

• Durante el 4to, 5to y 6to años: US$ 14 millones al año.

• Durante el 7mo y 8vo años: US$ 15 millones al año.

• Durante el resto de la concesión: US$ 15 millones al año que se actualizará con un índice de precios
6 Comisión de Promoción de la Inversión Privada – COPRI (2000). Bases Consolidadas de la Licitación Pública Especial Internacional para

la Concesión del Aeropuerto Internacional Jorge Chávez. Agosto. Disponible en: https://www.ositran.gob.pe/joomlatools-
files/docman-files//RepositorioAPS/0/0/par/BASES-LAP/BASES-LAP.pdf

7 En efecto, conforme a lo establecido en el literal 10.3 de las Bases de la Licitación Pública del AIJCH, el destino y utilización de la
retribución que genere dicha concesión para el Estado deberá ser el siguiente:
 (i) Durante el primer y segundo año de la Concesión, el 100% de la retribución mínima será destinada para la inversión,

mantenimiento y operación de los aeropuertos operados por CORPAC.
 (ii) A partir del tercer año, la retribución mínima deberá destinarse de la siguiente forma:

- El 80% será destinado para la inversión, mantenimiento y operación de los aeropuertos operados por CORPAC hasta el octavo
año (2009). Vencido dicho plazo, previa evaluación del OSITRAN, el MTC autorizará el incremento del porcentaje de ingresos
a favor de CORPAC.

- El 20% será destinado para el pago del justiprecio de los terrenos a ser expropiados para la ampliación del AIJCH.
 (iii) En caso los ingresos que se generen sean superiores al monto mínimo establecido, el saldo será destino al mantenimiento y

construcción de pistas de aterrizaje en los aeropuertos del Perú a cargo del MTC.
 (iv) Los recursos por retribución serán cobrados por el OSITRAN y entregados al Fondo Nacional de Financiamiento de la Actividad

Empresarial del Estado (FONAFE) para que los distribuya.
8 En particular, se modificó el numeral 5.23, estableciéndose que el Concedente se encuentra facultado para redistribuir la retribución

generada por la concesión del AIJCH para cumplir con la entrega de las áreas requeridas para la ampliación del aeropuerto dentro del
plazo máximo de cinco (5) años contados a partir de la fecha de cierre.

9 El 08 de junio de 2005, mediante Oficio Nº 711-2004-MTC/02, el MTC solicitó a OSITRAN que interprete el contrato de concesión en
relación a la facultad del MTC para destinar parte de los fondos recibidos de la retribución para el cofinanciamiento de la concesión del
Primer Grupo de Aeropuertos de la República.

10 En particular, dicho Decreto establece lo siguiente:
Artículo 2.- Constitución de Fideicomisos por las entidades del Estado Autorizar a las entidades y organismos del Gobierno Nacional,
de los Gobiernos Regionales y de los Gobiernos Locales, a constituir fideicomisos con los recursos que aporten los concesionarios o que
se originen de las concesiones ya otorgadas, que se destinen a la adquisición de bienes, contratación de servicios, constitución de
garantías o a otros permitidos por Ley, y que resulten necesarios para el financiamiento, desarrolla y ejecución, de los distintos
proyectos de concesión.
(…).

https://www.ositran.gob.pe/joomlatools-files/docman-files/RepositorioAPS/0/0/par/BASES-LAP/BASES-LAP.pdf
https://www.ositran.gob.pe/joomlatools-files/docman-files/RepositorioAPS/0/0/par/BASES-LAP/BASES-LAP.pdf

10/51

distinto al establecido en las bases y Contrato de Concesión del AIJCH, siempre que se oriente
al financiamiento, desarrollo y ejecución de los distintos proyectos de concesión.

9. Adicionalmente, en cumplimiento de lo establecido en el Anexo 5 del Contrato de Concesión,

LAP debe transferir a CORPAC el 50% de lo facturado por el servicio de aterrizaje y despegue
(A/D) y el 20% de la TUUA correspondiente a los pasajeros de vuelos internacionales.

10. Finalmente, LAP también debe entregar el 1% de la totalidad de sus ingresos facturados

(deducido el Impuesto General a las Ventas y el Impuesto de Promoción Municipal) a OSITRAN
por concepto de aporte por regulación.

Esquema de regulación tarifaria

11. En el AIJCH se brindan una serie de servicios regulados (uso de aeropuerto, atención de

pasajeros y equipaje, aterrizaje/despegue, uso de puente de abordaje, uso de instalaciones de
carga, mantenimiento de aeronaves, entre otros), así como servicios no regulados (alquiler de
locales comerciales, hotel, publicidad).

12. El Contrato de Concesión del AIJCH establece un esquema de tarifas máximas (price cap) para
los principales servicios aeroportuarios, que son: (i) la tarifa única de uso de aeropuerto (TUUA)
cobrada a los pasajeros de vuelos de salida nacionales e internacionales; (ii) las tarifas de
aterrizaje y despegue, estacionamiento de aeronaves y puentes de abordaje, cobradas a las
aerolíneas; y iii) las tarifas para uso de instalaciones para carga aérea. Hasta el octavo año de la
Concesión, estas tarifas eran ajustadas automáticamente según el cronograma estipulado en
el Contrato de Concesión; mientras que a partir del noveno año y a lo largo del periodo
remanente, son revisadas cada 5 años utilizando el mecanismo “RPI–X”11.

13. Asimismo, el Contrato de Concesión establece un sistema de tarifas máximas para el servicio

de estacionamiento vehicular, las cuales son determinadas por el OSITRAN.

14. Por otra parte, OSITRAN también regula el acceso por parte de usuarios intermedios a aquella

infraestructura en manos del Concesionario que es considerada una facilidad esencial12. En
particular, conforme a lo establecido en el Reglamento de Acceso a la Infraestructura (en
adelante, REA), los siguientes se consideran servicios esenciales:

• Rampa o asistencia en tierra (autoservicio y terceros)

• Atención de tráfico de pasajeros y equipaje (oficinas para las operaciones y counters)

• Mantenimiento de aeronaves en hangares y otras áreas para aerolíneas

• Almacenamiento y abastecimiento de combustible

15. Así, el cargo de acceso de los primeros tres servicios ha sido determinado por el OSITRAN
mediante mandatos de acceso, de conformidad con lo establecido en el Reglamento Marco de
Acceso de OSITRAN (en adelante, REMA). En el caso del servicio de almacenamiento y

11 El sistema RPI-X permite que las tarifas máximas aumenten de acuerdo a la tasa de inflación (RPI, por sus siglas en inglés), menos algún

“factor X”, que da cuenta de los aumentos de productividad en la empresa.
12 El articulo N° 9 del Reglamento de Mandato de Acceso de OSITRAN define facilidad esencial como:

“Aquella instalación o infraestructura de transporte de uso público o parte de ella, que cumple con las siguientes condiciones:
a) Es administrada o controlada por un único o un limitado número de Entidades Prestadoras;
b) No es eficiente ser duplicada o sustituida;
c) El acceso a ésta es indispensable para que los Usuarios Intermedios realicen las actividades necesarias para completar la cadena
logística del transporte de carga o pasajeros en una relación origen ‐ destino”.

11/51

abastecimiento de combustible, el Contrato de Concesión estableció un precio tope a cobrar a
cualquier proveedor de combustible que desee utilizar los servicios de la planta de
almacenamiento.

Compromisos de inversión y mantenimiento

16. El compromiso de inversión total para realizar las mejoras de infraestructura asciende a

USD 1 062 millones. Las mejoras pueden tener el carácter de obligatorias13, eventuales14 o
complementarias15, y se encuentran distribuidas en dos periodos: i) un periodo inicial, que
abarcó los primeros ocho años de la Concesión; y, ii) un período remanente, que comprende los
años restantes hasta el final de la Concesión.

17. Conforme a lo establecido en la cláusula 5.6.1.1 del Contrato de Concesión, el Concesionario
está obligado a iniciar la construcción de las mejoras obligatorias dentro del plazo de un (1) año
contado a partir de la fecha de cierre y concluirlas antes de la finalización del período inicial
(2009)16, siendo la inversión total comprometida en dicho periodo de USD 222 millones (según
programa de inversión detallado en el Anexo N° 6 del Contrato de Concesión). Durante los
primeros cuatro (4) años de dicho periodo (es decir, a finales de 2006), LAP debería haber
invertido un monto total ascendente a USD 110 millones (USD 25 millones los primeros 36
meses, USD 80 millones los primeros 42 meses y USD 110 millones a los 48 meses).

18. Durante el período remanente (desde el noveno año de la concesión hasta el fin de vigencia),

conforme a lo establecido en la cláusula 5.6.2 del Contrato de Concesión, LAP está obligado a
construir una segunda pista de aterrizaje, la cual debe estar operando a más tardar a los cinco
(5) años desde que se culmine la entrega de la totalidad del área de terrenos requerida.
Inicialmente el Contrato establecía que la pista de aterrizaje debía estar operando a finales de
2012; no obstante, debido a que el MTC no cumplió con la entrega de la totalidad de terrenos,
mediante la Adenda N° 6 de fecha 08 de marzo de 2013, se estableció que la culminación de la
obra estaría condicionada a la entrega de terrenos por parte del Concedente. Esta situación ha
suscitado la suscripción de una serie de adendas al Contrato de Concesión para ampliar los
plazos de dicha obligación, tal como se explicará en la sección 6.1 de este documento.

19. Sin perjuicio de lo anterior, el Concesionario tiene la potestad de realizar inversiones adicionales

a las estipuladas en su propuesta técnica, si lo considerase necesario para mejorar el negocio
aeroportuario.

20. En el Anexo N° 2 del presente informe se presenta la ficha resumen del Contrato de Concesión

del AIJCH.

II.3. Área de Influencia

21. El AIJCH es la principal puerta de ingreso y salida al Perú por vía aérea, habiendo concentrado

prácticamente la totalidad del tráfico internacional de pasajeros de la Red Aeroportuaria
Nacional en 2017 (98,6%). Su ubicación geográfica ha permitido que se consolide como un
importante y estratégico centro de conexión en América del Sur. Asimismo, en el ámbito

13 Son las mejoras que se requiere implementar sin tener en consideración el volumen de tráfico o cualquier otro factor.

14 Son las mejoras que se requiere implementar con base a los volúmenes de tráfico y otras consideraciones.
15 Son las mejoras referidas a los servicios comerciales, hoteleros u otros, que deberá ejecutar el Concesionario.
16 El período inicial es aquel comprendido entre la fecha de cierre (inicio de la Concesión) y el final del octavo año de Concesión.

12/51

nacional, constituye un centro radial nacional (Hub) desde el cual se atiende las principales rutas
nacionales, habiendo concentrado cerca de la mitad de los vuelos nacionales en 2017 (48,2%).

22. Durante el año 2017, el AIJCH conectó al Perú con el resto del mundo, a través de 47 destinos
internacionales en Sudamérica, Centro América, Norteamérica y Europa (ver Cuadro N° 1).

Cuadro N° 1

Destinos internacionales

 Países Destinos

Sudamérica

Argentina Asunción, Buenos Aires, Córdoba, Mendoza y Salta

Bolivia La Paz y Santa Cruz

Brasil Iguazú, Porto Alegre, Río de Janeiro y Sao Paulo

Chile Santiago, Antofagasta

Colombia Bogotá, Cartagena, Cali y Medellín

Ecuador Guayaquil y Quito

Paraguay Asunción

Uruguay Montevideo

Venezuela Caracas

Centroamérica

Panamá Ciudad de Panamá

Cuba La Habana

Costa Rica San José

Rep. Dominicana Santo Domingo, Punta Cana

El Salvador El Salvador

Norteamérica

Canadá Toronto, Montreal

EE.UU.
Atlanta, Dalas, Miami, Fort Luderdale, Houston, Los
Ángeles, Newwark, Nueva York, Orlando y Washington

México México DF y Cancún

Europa

España Madrid, Barcelona

Holanda Ámsterdam

Francia París

Inglaterra Londres
Fuente: LAP
Elaboración: Gerencia de Regulación y Estudios Económicos

23. A nivel nacional, el AIJCH conecta a Lima con las principales ciudades y regiones del país,

contando con 23 destinos. En particular, los siguientes: 1) Andahuaylas, 2) Arequipa, 3)
Ayacucho, 4) Cajamarca, 5) Chiclayo, 6) Chimbote, 7) Cusco, 8) Huaraz, 9) Ilo, 10) Iquitos, 11)
Jaén, 12) Jauja, 13) Juliaca, 14) Piura, 15) Pucallpa , 16) Puerto Maldonado, 17) Tacna, 18)
Tarapoto, 19) Talara), 20) Tingo María, 21) Trujillo, 22) Tumbes y 23) Chachapoyas.

II.4. Principales activos de la concesión

24. Para la provisión de los diversos servicios que brinda LAP en el AIJCH, es indispensable contar

con la infraestructura adecuada que permita atender de manera oportuna la creciente
demanda. En el siguiente cuadro se muestran los principales indicadores de infraestructura a
diciembre de 2017, en comparación con los indicadores registrados al inicio de la concesión.

13/51

Cuadro N° 2
Principales cifras de infraestructura

Infraestructura 2001 2017
Área de terminal (m2) 39 467 86 600

Área de plataforma (m2) 165 000 360 000

Número de posiciones de estacionamiento de aeronaves 18 51

Número de puentes de abordaje 0 19

Número de fajas de recojo de equipaje de vuelos internacionales 3 6

Posiciones de Migraciones en llegadas internacionales 12 30

Posiciones de Migraciones en Salidas Internacionales 12 24

Perú Plaza (m2)1 No existía 3 846
1/ Zona comercial de acceso al público en general
Fuente: LAP
Elaboración: Gerencia de Regulación y Estudios Económicos

25. Como se aprecia, desde el inicio de la concesión los principales indicadores de infraestructura

han experimentado una expansión significativa. Así, entre 2001 y 2017, el área de terminal, el
área de plataforma, las posiciones de estacionamiento de aeronaves, las fajas de recojo de
equipaje de vuelos internacionales y las posiciones de migraciones (llegadas y salidas
Internacionales) se incrementaron en 119,42%, 118,18%, 183,33%, 100% y 125%,
respectivamente.

26. Por otra parte, conforme a lo establecido en el Contrato de Concesión, LAP debe adquirir e

instalar equipos completos, adecuados, nuevos y de tecnología de punta para la prestación de
los servicios aeroportuarios y servicios de aeronavegación, dentro de su área de
responsabilidad. Así, LAP posee diversos equipos, tales como: unidades vehiculares y equipos
motorizados (camiones contra incendio); equipos mecánicos (fajas para equipaje, ascensores,
escaleras mecánicas, etc.); equipos de control (molinetes, puertas especiales), máquinas de
rayos X para equipaje, equipos de cómputo, equipos de climatización, muebles y enceres, entre
otros.

II.5. Hechos Importantes

27. Con el objeto de facilitar el cumplimiento de la obligación del Estado Peruano de entregar las

áreas de terreno destinadas a la ampliación del AIJCH y viabilizar las obras relacionadas con la
ampliación del aeropuerto, el 25 de julio de 2017 se suscribió la Adenda N° 7 al Contrato de
Concesión17. Las principales disposiciones establecidas en dicho texto, relacionadas con la
entrega de terrenos y la ampliación del AIJCH, son las siguientes:

• Se establece que a la firma de la adenda el Concesionario recibirá la totalidad del área de
la concesión, independientemente de la existencia de interferencias, eliminándose así
toda referencia a un plazo máximo para la entrega de terrenos. Asimismo, queda
establecido que los terrenos deberán cumplir con las características detalladas en el
Anexo 11 del Contrato de Concesión (Cláusula Cuarta).

• Se redujo el área de terrenos destinados para la ampliación del AIJCH (de 6 843 721 m2 a
6 760 192,36 m2) en el sector perimetral (Modificación del numeral 1 del Anexo 11), con el

17 El 11 de julio de 2017, el Consejo Directivo de OISTRAN adoptó el Acuerdo N° 2026-613-17-CD-OSITRAN, mediante el cual se aprobó el

Informe N° 016-17-GRE-GSF-GAJ-OSITRAN que contiene la opinión técnica sobre la propuesta de Adenda N° 7 al Contrato de
Concesión

14/51

fin de prevenir el surgimiento de conflictos sociales que pudieran impedir el normal
desarrollo del proyecto de ampliación. Cabe señalar que, el nuevo lindero perimétrico no
interfiere la Superficie Limitadora de Obstáculos de la segunda pista de aterrizaje del
AIJCh.

• El concedente queda obligado a liberar las interferencias correspondientes al ducto de
gas natural operado por CALIDDA y al túnel de la avenida Gambetta a más tardar el 01
de enero de 2018. En caso el concedente no cumpla con dichas obligaciones en el plazo
establecido, el plazo contemplado para la construcción de la segunda pista de aterrizaje
será suspendido hasta que se produzca el cumplimiento18.

• Los mayores costos en los que pueda incurrir LAP para resolver interferencias que

afecten la expansión y/o operaciones del aeropuerto, serán asumidos en su totalidad por
el Concedente.

• Construir y poner en operación la segunda pista de aterrizaje a más tardar a los 4 años
contados desde la liberalización de las interferencias existentes en los terrenos
necesarios para la ampliación del aeropuerto (modificación del numeral 5.6.2.1). Así, se
reduce el plazo original de 5 a 4 años debido a la saturación que presenta la pista de
aterrizaje existente, lo cual impide el ingreso de nuevas líneas aéreas.

• Durante la ejecución de las obras correspondientes a la ampliación del aeropuerto, no
será exigible el cumplimiento de los RTMs referidos a espacio y tiempo de espera
máximos en lo que corresponda a la operación de la infraestructura existente.

III. Oferta de servicios prestados en la infraestructura

28. En el Aeropuerto Internacional Jorge Chávez se realizan una serie de actividades ejecutadas

tanto por el propio Concesionario como por otros agentes económicos (intermediarios), que
constituyen una cadena de servicios que permite el traslado de un punto a otro de pasajeros y
carga. En el cuadro N° 3 se muestran los principales servicios que se prestan en el terminal
aéreo, así como sus respectivos proveedores y el tipo de regulación al cual están sometidos.

29. Con excepción del alquiler de locales comerciales, el resto de servicios brindados en el AIJCH se
encuentran regulados. Conforme a lo establecido por el Numeral 2.3 del Anexo 5 del Contrato
de Concesión, la renta y/o alquiler que LAP obtenga por el arrendamiento de estos locales o
espacios comerciales, será determinado por la oferta y la demanda.

Cabe mencionar que la liberación de dichas interferencias se encuentra en el siguiente estado de avance:
(i) Tunel Gambetta: Según lo reportado por el MTC de manera previa a la suscripción de la adenda, se venían desarrollando distintas

acciones para la culminación de la obra del túnel Gambetta, como: i) la implementación de la operación del referido túnel, ii) el
cierre de la actual Avenida Néstor Gambetta y; iii) la ejecución de obras accesorias. Asimismo, mencionan que todas las anteriores
acciones serán concluidas “a más tardar el 29 de Diciembre del 2017”.

(ii) Gaseoducto de CALIDDA: El Concedente señala que mediante Carta s/n de fecha 18 de mayo del 2017, Calidda había solicitado una
ampliación de plazo adjuntando un cronograma de obra actualizado hasta el 15 de setiembre de 2017. Al respecto, señalan que este
cronograma se cumplirá considerando dos eventos: i) la emisión de autorización de derecho de vía sobre la Av. Gambetta y; ii) el
levantamiento de la paralización de las obras en la zona del AAHH Juan Pablo II.

15/51

Cuadro N° 3
Servicios prestados en el AIJCH

IV. Demanda de los servicios prestados

IV.1. Servicios regulados

i. Principales clientes

30. Como parte de lo establecido en el contrato de concesión, LAP se encarga de operar la

infraestructura de la terminal para garantizar la prestación de servicios aeroportuarios, de
aeronavegación y comerciales. En esta línea, los principales clientes de LAP en la prestación de
los servicios regulados son: los pasajeros y sus acompañantes (al momento de usar las
instalaciones del aeropuerto) y las aerolíneas (de vuelos comerciales y de carga).

31. En el caso de los pasajeros, LAP debe garantizar una infraestructura aeroportuaria de primera
clase, con comodidades y facilidades. Los servicios brindados a los pasajeros están relacionados
con la atención en counters, área de migraciones, servicios de seguridad y puerta de embarque.
Asimismo, los pasajeros pueden hacer uso de diversos servicios comerciales no aeronáuticos a
cargo de concesionarios.

32. Por otro lado, LAP debe brindar a las aerolíneas facilidades y servicios con los más altos
estándares para que puedan desarrollar sus operaciones de la mejor manera (incluidos: uso de
pista, plataforma, iluminación, ayudas visuales, vehículos de salvamento y extinción de
incendios, radio ayudas, comunicaciones, meteorología y estacionamiento por los primeros 90
minutos). A diciembre de 2017, son 27 las aerolíneas que operan en el AIJCH, de las cuales 23

SERVICIO PROVEEDOR TIPO DE REGULACIÓN

Uso de aeropuerto (TUUA) LAP Regulación tarifaria

Aterrizaje / Despegue 1 CORPAC y LAP Regulación tarifaria

Estacionamiento de aeronaves LAP Regulación tarifaria

Uso de puentes de abordaje LAP Regulación tarifaria

Uso de instalaciones de carga aérea LAP Regulación tarifaria

Asistencia en tierra (rampa)

Talma Servicios Aeroportuarios,

Swissport2 y Servicios

Aeroportuarios Andinos

Regulación por acceso

Atención de pasajeros y equipaje (alquiler de oficinas

operativas y counters)
Aerolíneas Regulación por acceso

Mantenimiento de aeronaves
Aeroinversiones, Seman Peru y

Arsenal-Aeronaval
Regulación por acceso

Almacenamento y abastecimiento de combustible Exxon-Mobil Indexación por inflación

Estacionamiento vehicular LAP Regulación por comparación

Alquiler de locales comerciales, alquiler de salas VIP,

provisión de infraestructura para hotel, entre otros.
LAP No regulado

2/ En diciembre de 2010, Talma adquirió el 51% de las acciones de Swissport.

Fuente: LAP

Elaboración: Gerencia de Regulación y Estudios Económicos

1/ Los servicios son compartidos entre CORPAC (radio ayudas, comunicaciones y meteorología) y LAP (construcción, equipamiento y

mantenimiento de la pista de aterrizaje)

16/51

atienden vuelos internacionales y 5 atienden vuelos nacionales. Asimismo, operan más de 16
compañías de carga aérea, siendo las principales las que se muestran en el siguiente cuadro:

Cuadro N° 4
Aerolíneas Operando en el AIJCH, 2017

Aerolíneas internacionales
Aerolíneas
nacionales

Carga

Aerolíneas Argentinas Star Perú Abx Air
Aerosucre
Arrow Air

ATI - ABX Cargo
Atlas Air Cargo

ATSA
Avianca Cargo

Centurion Cargo
KLM Cargo
Lan Cargo

Lufthtansa Cargo
Martinair Holland

Solar Cargo
Star Peru Cargo

Tampa Air Cargo
Trans American Air Lines

AeroMéxico Avianca
Air Canada
Air Europa
Air France

American Airlines
Avianca

British Airways
Copa Airlines
Delta Airlines

Iberia
JetBlue

Jet Smart
KLM

Latin American Wings LAW)
Plus Ultra

Sky Airlines
Spirit Airlines

United Airlines
Viva Colombia

Avior
Interjet

Lan Perú
LC Perú

Peruvian Airlines
Viva Air

Fuente: LAP
Elaboración: Gerencia de Regulación y Estudios Económicos

ii. Tráfico de pasajeros, carga y aeronaves

 Tráfico de pasajeros

33. El AIJCH continúa siendo el terminal aéreo de mayor importancia en la red aeroportuaria

nacional, habiendo concentrado cerca del 60% del tráfico total de pasajeros durante el año
2016. Esta participación se torna más significativa en los vuelos internacionales, donde el AIJCH
cubre más del 99,2% del tráfico de pasajeros. Asimismo, cabe señalar que, el AIJCH representa
el 100% de los pasajeros en tránsito.

Cuadro N° 5
Participación del AIJCH en el tráfico de pasajeros de la red aeroportuaria nacional

(En porcentaje)

Nota: No incluye pasajeros en tránsito.
Fuente: LAP, CORPAC, Aeropuertos del Perú y Aeropuertos Andinos del Perú.
Elaboración: Gerencia de Regulación y Estudios Económicos

34. Durante 2017, 20,6 millones de pasajeros hicieron uso del AIJCH, lo que representó un
incremento de 9,4% con respecto al año anterior. El tráfico de pasajeros en tránsito

17/51

experimentó el mayor dinamismo, incrementándose 13,7% respecto al año anterior; mientras
que el tráfico de pasajeros en vuelos nacionales e internacionales se incrementó 8,8% y 9,1%,
respectivamente.

Gráfico N° 1

Tráfico de pasajeros en el AIJCH
(En millones de pasajeros)

Fuente: LAP
Elaboración: Gerencia de Regulación y Estudios Económicos

35. Si se analiza el tráfico de pasajeros desde el inicio de la Concesión, se puede observar que el

mayor dinamismo se produjo en el tráfico de pasajeros en tránsito, el cual experimentó un
crecimiento promedio anual de 18%%, mientras que el tráfico de pasajeros nacionales e
internacionales mostró un crecimiento promedio anual de 13% y 8%, respectivamente. Así, se
observa que el importante crecimiento del tráfico de pasajeros en tránsito se ha producido en
un contexto de expansión de los pasajeros de vuelos internacionales, lo que refleja el
posicionamiento del AIJCH como centro de conexiones en la región o hub internacional.

36. Cabe destacar que el tráfico de pasajeros en vuelos nacionales empezó a tener un mayor

dinamismo a partir del año 2010, registrando un crecimiento promedio anual de 14,3% en el
periodo 2010 – 2016, mientras que en el periodo anterior (2001 – 2009) se registró un
crecimiento promedio anual de 9,6%. Dicho dinamismo coincide con el desarrollo de las
concesiones del primer grupo de aeropuertos regionales (2006)19 y del segundo grupo (2011)20,
las cuales han permitido el desarrollo de nuevas rutas y el aumento de las frecuencias de vuelos.

19 El primer grupo de aeropuertos regionales es administrado por la empresa concesionaria Aeropuertos del Perú (AdP) desde el año 2006,

por un plazo de 25 años. Actualmente opera una red de 12 terminales aéreos en el norte peruano: Tumbes, Talara, Piura, Cajamarca,
Chiclayo, Chachapoyas, Tarapoto, Trujillo, Huaraz, Iquitos, Pucallpa y Pisco.

20 La empresa concesionaria Aeropuertos Andinos del Perú S.A. (AAP), consorcio conformado por Corporación América de Argentina y

Andino Investment Holding de Perú, se encarga de la administración de cinco aeropuertos peruanos ubicados en las ciudades de
Arequipa, Ayacucho, Juliaca, Puerto Maldonado y Tacna. Estos terminales aéreos fueron concesionados en el año 2011 por un plazo de
25 años.

1.9 1.9 2.0 2.2 2.4 2.7 3.4 3.7 4.0 5.1 5.9 6.9 7.9 8.5 9.5 10.4 11.4

2.2 2.3 2.3 2.6 2.9 3.0
3.6 3.9 4.1

4.3
4.8

5.2
5.8 5.9

6.2
6.7

7.4

0.0 0.2 0.2 0.3
0.3 0.4

0.5
0.6 0.7

0.9
1.1

1.2
1.2 1.3

1.4
1.7

1.9

0.0

5.0

10.0

15.0

20.0

25.0

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

Nacional Internacional Tránsito y transferencia

18/51

Gráfico N° 2
Estructura porcentual del tráfico de pasajeros en el AIJCH, según tipo de vuelo

37. El importante dinamismo registrado en el tráfico de pasajeros a partir de 2010, ha incidido en

que los niveles alcanzados en los últimos años superen de manera importante las proyecciones
iniciales de demanda. En efecto, de acuerdo al Plan Maestro de Desarrollo del AIJCH elaborado
en el año 200521, durante 2015 se proyectaba un tráfico de pasajeros de 11,2 millones; no
obstante el tráfico real de dicho año (17,1 millones de pasajeros) ha superado en 53,3% el tráfico
esperado. Así, en 2017 se ha alcanzado un nivel de tráfico (20,6 millones de pasajeros) superior
en 5,6% al que se esperaba alcanzar en 2030 (19,5 millones de pasajeros).

Gráfico N° 3

Tráfico proyectado vs. Tráfico real de pasajeros
(En millones de pasajeros)

 Fuente: LAP, Plan Maestro de Desarrollo (versión 2005)
 Elaboración: Gerencia de Regulación y Estudios Económicos

38. Con relación a la estacionalidad del tráfico de pasajeros en el año 2017, puede observarse que

en vuelos nacionales los mayores niveles de embarque y desembarque se produjeron en los
meses de octubre, agosto y julio, siendo estos dos últimos meses propios de las fechas festivas
de Fiestas Patrias. En vuelos internacionales también se observan mayores niveles de

21 El 09 de junio de 2003, la DCAC aprobó el Plan Maestro del AIJCH 2002 – 2030 (versión 2002) presentado por el Concesionario. El 08 de

noviembre de 2006, LAP presentó el Plan Maestro de Desarrollo (versión 2005), el cual fue aprobado en 2008, reemplazando al Plan
Maestro (versión 2002).

47% 44% 44% 44% 42% 44% 45% 45% 45% 50% 50% 52% 53% 54% 55% 55% 55%

52% 52% 51% 51% 52% 50% 48% 47% 47% 41% 40% 39% 39% 37% 36% 36% 36%

1% 4% 5% 5% 6% 6% 7% 8% 8% 9% 9% 9% 8% 9% 8% 9% 9%

0%

20%

40%

60%

80%

100%

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

Nacional Internacional Tránsito y transferencia

5.7

8.3

10.3

17.1

20.6

5.9
7.5

8.5

11.2
13.9

16.8
19.5

0.0

5.0

10.0

15.0

20.0

25.0

2005 2008 2010 2015 2017 2020 2025

Tráfico real Tráfico proyectado

19/51

embarque y desembarque en julio, agosto y octubre, siendo que esos dos primeros coinciden
con los meses de verano en el hemisferio norte. En contraste a ello, en los meses de enero a
mayo se registró el menor tráfico de pasajeros nacionales e internacionales.

Gráfico N° 4

Tráfico mensual de pasajeros en el AIJCH, 2017
(En miles)

 Fuente: LAP
 Elaboración: Gerencia de Regulación y Estudios Económicos

Tráfico de carga

39. En relación con el tráfico de carga, el AIJCH también se constituye como el principal aeropuerto

carguero del país; especialmente en el transporte internacional, en el que concentra
prácticamente el 100% de la carga movilizada.

Cuadro N° 6
Participación del AIJCH en el tráfico de carga de la red aeroportuaria nacional

(En porcentaje)

 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

 Nacional 10% 10% 12% 9% 10% 11% 10% 13% 11% 12% 13% 13% 12% 10% 10% 10% 11%

 Internacional 90% 90% 88% 91% 90% 89% 90% 87% 89% 88% 87% 87% 88% 90% 90% 90% 89%

 Fuente: LAP
 Elaboración: Gerencia de Regulación y Estudios Económicos

436.2 435.6 435.1 424.4 448.7 458.5 539.9 533.5 492.4 527.9 472.5 525.2

457.0 415.1 427.3 410.8 448.0 435.5

516.1 557.3
483.9

518.2
480.4

475.6

0

200

400

600

800

1,000

1,200

Ene. Feb. Mar. Abr. May. Jun. Jul. Ago. Set. Oct. Nov. Dic.

Vuelos nacionales

Embarque Desembarque

457.0 415.1 427.3 410.8 448.0 435.5
516.1 557.3 483.9 518.2 480.4 475.6

287.3
274.5 283.7 289.3

306.4 308.2
338.5

355.1
307.0

346.8
302.2 336.5

0

200

400

600

800

1,000

Ene. Feb. Mar. Abr. May. Jun. Jul. Ago. Set. Oct. Nov. Dic.

Vuelos internacionales

Desembarque Embarque

20/51

40. Entre 2001 y 2017, se ha observado una evolución creciente en el tráfico de carga (con excepción
del 2009, en que se sintieron los efectos de la crisis financiera internacional, y de los últimos tres
años en los que se ha producido una leve contracción) a una tasa promedio anual de 6,1%, al
pasar de 114 mil toneladas a 283,7 mil toneladas. Cabe señalar, que si bien la carga internacional
representa la mayor proporción de la carga movilizada, esta ha visto reducida su participación
de 90% en 2001 a 85,6% en 2017.

Gráfico N° 5

Tráfico de carga en el AIJCH, según tipo de vuelo
(En miles de TM)

Fuente: LAP
Elaboración: Gerencia de Regulación y Estudios Económicos

41. En el 2017, se movilizó por el AIJCH un total de 28,7 mil toneladas, lo que representó una leve

contracción de 1,3% respecto del año anterior (301 mil toneladas). Dicha contracción, se explica
por la reducción de 3,4% del tráfico de carga nacional (de 29 a 28 mil toneladas) y de 0,5% de la
carga internacional (de 261 mil a 260 mil toneladas).

42. Con relación a la estacionalidad del tráfico de carga en el año 2017, puede observarse que en el
caso de la carga internacional los mayores niveles de embarque y desembarque se produjeron
durante los últimos cuatro meses del año.

Gráfico N° 6

Tráfico mensual de carga internacional en el AIJCH, 2017
(En miles)

Fuente: LAP
Elaboración: Gerencia de Regulación y Estudios Económicos

21/51

Tráfico de aeronaves

43. Como se observa en el siguiente cuadro, el AIJCH concentró cerca del 96% de las operaciones
internacionales. En el caso de las operaciones nacionales, a diferencia del tráfico de pasajeros y
de carga, el AIJCH concentró casi la tercera parte (32.629,4%) del tráfico total de aeronaves
(aterrizaje o despegue) de la red aeroportuaria nacional durante 2015; mientras que los
terminales aéreos operados por Aeropuertos del Perú, CORPAC y Aeropuertos Andinos del
Perú concentraron el 34,9%, 27,2% y 8,6%, respectivamente. Cabe mencionar que, en el caso
de los vuelos nacionales, la capacidad promedio de las aeronaves que operan en el AIJCH es
mayor que la del resto de aeropuertos del Perú, lo cual explica que dicho aeropuerto movilice
un mayor número de pasajeros por aeronave22.

Cuadro N° 7

Participación del AIJCH en las operaciones de la red aeroportuaria nacional
(En porcentaje)

Fuente: CORPAC, LAP, Aeropuertos del Perú y Aeropuertos Andinos del Perú
Elaboración: Gerencia de Regulación y Estudios Económicos

44. Entre 2001 y 2017, el número total de operaciones en el AIJCH experimentó un crecimiento

promedio anual de 7,3%, al pasar de 72,2 a 186,8 miles de operaciones. En ese periodo, las
operaciones nacionales se incrementaron 7,4% promedio anual; mientras que las operaciones
internacionales tuvieron un aumento promedio anual de 7,5%.

45. Como se aprecia en el siguiente gráfico, hay una marcada tendencia creciente a partir del año
2007 (con excepción del año 2009, en que se produjo una recesión económica como
consecuencia de la crisis financiera internacional). Dicho dinamismo coincide con la expansión
del PBI per cápita, particularmente en los años 2007, 2008 y 2010, en los cuales dicho indicador
registró un importante crecimiento de 7,3%, 7,9% y 7,1%, respectivamente23. Asimismo, se
observa un incremento importante de las frecuencias semanales de los vuelos nacionales e
internacionales entre 2006 y 2017, al registrar un aumento promedio anual de 12,4% y 8,6%,
respectivamente.

22 En efecto, durante 2015, el AIJCH movilizó un promedio de 95 pasajeros por aeronave en vuelos nacionale; mientras que el promedio

en el resto de aeropuertos de la red aeroportuaria nacional fue de 44 por aeronave.
23 INEI – Cuentas Nacionales Anuales

22/51

Gráfico N° 7
Tráfico de aeronaves en el AIJCH, según tipo de vuelo

(En miles de operaciones)

Fuente: LAP
Elaboración: Gerencia de Regulación y Estudios Económicos

Al igual que ha sucedido con el tráfico de pasajeros, el movimiento de aeronaves en el AIJCH ha
superado de manera importante las proyecciones iniciales. Como se observa en el siguiente gráfico,
durante 2015 el movimiento real de aeronaves (166,4 mil) ha superado en 71% el movimiento
proyectado en el Plan Maestro de Desarrollo del AIJCH versión 2005 (97,4 mil). Así, en 2016 se ha
alcanzado un nivel de operaciones (176,9 millones) superior al que se esperaba alcanzar recién durante
el año 2030 (169,7 millones).

Gráfico N° 8

Operaciones proyectadas vs. Operaciones reales
(En miles de operaciones)

Fuente: LAP, Plan Maestro de Desarrollo (versión 2005)
Elaboración: Gerencia de Regulación y Estudios Económicos

36.2 40.7 41.6 41.2 40.6 45.5 53.7 55.2 58.7
71.7 78.8

88.2 91.9 91.1 100.0 105.6 109.5

25.0
29.6 28.6 31.1 32.7 31.8

39.1 43.5
46.3

48.8
56.3

60.1 61.2 64.0
66.4

71.3
77.2

20

40

60

80

100

120

140

160

180

200

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017
 Nacional Internacional

73.3

98.7

120.5

166.4

186.8

61.5
73.5

79.6

97.4

121.2

145.7

169.7

40

60

80

100

120

140

160

180

200

220

2005 2008 2010 2015 2017 2020 2025

Movimiento real de aeronaves Movimiento proyectado de aeronaves

23/51

IV.2. Servicios no regulados

46. Los servicios no regulados son aquellos servicios comerciales que brinda LAP con relación a las

actividades comerciales que comprenden a los servicios aeronáuticos, tales como: alquiler de
locales comerciales (restaurantes, duty free, etc.), alquiler de salas VIP, provisión de
infraestructura para hotel, entre otros (cocina de vuelo, publicidad, documentos de identidad,
etc.). Estos servicios pueden ser brindados directamente por LAP o ser concesionados a un
tercero, siendo que LAP se comprometió desde el inicio de sus operaciones a desarrollar de
forma sostenible negocios comerciales relacionados con la actividad aeroportuaria.

47. Los clientes del servicio de alquiler de locales comerciales, son los concesionarios comerciales

que operan en el AIJCH (restaurantes, agencias bancarias, retail de diversos productos, servicios
de taxis, entre otros). Entre 2006 y 2017, el número de concesionarios comerciales se
incrementó en 120%, al pasar de 33 a 73 (ver siguiente gráfico). Durante 2017 se aprecia un
incremento de 22% en el número de concesionarios en relación al año anterior24.

Gráfico N° 9

Evolución del número de concesionarios comerciales

Fuente: Memoria Anual LAP 2015, 2014, 2013, 2012, 2011, 2010, 2009, 2008 y 2007, Presentación Planes de
Negocio 2016, 2017
Elaboración: Gerencia de Regulación y Estudios Económicos

48. Cabe mencionar que, para mantener los estándares de servicio y calidad de los concesionarios

del Aeropuerto, LAP realiza anualmente estudios de cliente incógnito, así como evaluaciones
de calidad de los servicios de alimentación (inspección higiénico-sanitaria y estudios
microbiológicos de alimentos, superficie y manipuleo).

V. Evolución de las tarifas

V.1. Tarifas reguladas

Servicios aeroportuarios

49. De acuerdo a la cláusula 6.1 del Contrato de Concesión, el Concesionario está facultado a

determinar las tarifas a ser cobradas por los servicios aeroportuarios (tarifa única por uso de
aeropuerto - TUUA, aterrizaje y despegue, y estacionamiento de aeronaves), siempre que

24 Cabe precisar que los datos del 2015, han sido obtenidos de la página web de LAP.

33
36 34 34

45 47 46

55

68

53
60

73

0

10

20

30

40

50

60

70

80

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

24/51

dichos precios no excedan las tarifas máximas establecidas por el propio contrato para los ocho
primeros años de Concesión. A partir del noveno año (2009), las tarifas del TUUA y servicio de
aterrizaje y despegue se reajustan mediante el mecanismo de precio tope “RPI–X”, es decir, por
la variación del índice de precios al consumidor de los EEUU (RPI), menos un porcentaje
estimado de los incrementos anuales de productividad (X). El factor de productividad “X” será
calculado por el OSITRAN y permanecerá fijo por un periodo de 5 años.

50. En el caso de los servicios por el uso de instalaciones de carga aérea y uso de puentes de

abordaje (o puentes de embarque de pasajeros), mediante Resoluciones de Consejo Directivo
N° 046-2004-CD/OSITRAN y N° 003-2008-CD/OSITRAN, se estableció que las tarifas máximas
también serían reajustadas mediante la aplicación del mecanismo RPI-X.

51. Así, Mediante Resolución N° 064-2008-CD-OSITRAN, del 30 de diciembre de 2008, se aprobó

el primer factor de productividad de -0,61% anual aplicable para el periodo 2009 – 2013.
Posteriormente, el 15 de marzo del año 2013, mediante el Resolución Nº 006-2013-CD-
OSITRAN, el Consejo Directivo aprobó el inicio de oficio del procedimiento de revisión tarifaria
mediante la aplicación del mecanismo RPI-X para los siguientes cinco (5) servicios brindados en
el AIJCH25:

(i) Tarifa Unificada de Uso de Aeropuerto (TUUA) nacional e internacional.
(ii) Tarifa de aterrizaje y despegue nacional e internacional.
(iii) Tarifa de estacionamiento de aeronaves nacional e internacional.
(iv) Tarifa por uso de puentes de abordaje.
(v) Tarifa por uso de instalaciones de carga aérea.

52. El 23 de setiembre de 2013, mediante Resolución N° 059-2013-CD-OSITRAN, se aprobó el

factor de productividad de +0,05% (cero y 05/100 puntos porcentuales) para el período
comprendido entre el 1 de enero de 2014 y el 31 de diciembre de 2018 (periodo quinquenal
establecido en el Contrato de Concesión). Asimismo, se determinó que este mecanismo de
reajuste se aplique mediante tres canastas reguladas de servicios:

• Servicios a la aeronave: aterrizaje y despegue nacional e internacional, estacionamiento
de aeronaves nacional e internacional, y uso de puentes de embarque.

• Servicios a la carga: uso de instalaciones de carga aérea.

• Servicios a los pasajeros: uso de aeropuerto.

53. Así, el precio tope establecido se calcula como un promedio ponderado (por los ingresos
generados por cada servicio el año inmediatamente anterior) de las tarifas de cada una de estas
tres canastas. En este contexto, el promedio ponderado de las tarifas que conforman cada una
de las canastas de servicios, no podrá superar anualmente durante el periodo 2014-2018 la
suma de la inflación al consumidor de Estados Unidos (RPI) menos 0,05%. Con ello se garantiza
al Concesionario la flexibilidad para variar los precios dentro de cada canasta como considere
pertinente.

25 Conforme a lo establecido en el RETA, el Regulador debe analizar las condiciones de competencia de los servicios regulados, para

determinar si la regulación tarifaria es necesaria. En el presente caso, en base al análisis de condiciones de competencia realizado, se
determinó que el AIJCh gozaba de una posición de dominio en los servicios relevantes objeto de revisión tarifaria, pues no fue posible
identificar la presencia de competencia inter-aeroportuaria, competencia intra-aeroportuaria, competencia intermodal, amenaza de
entrada ni cierto grado de poder de negociación por parte de los demandantes. En vista de ello, se determinó que los cinco (5) servicios
listados, debían seguir sujetos a regulación tarifaria.

25/51

54. En el siguiente cuadro se muestra la evolución de las tarifas reguladas vigentes durante el
periodo 2012 – 2017. Como se aprecia, las tarifas relacionadas con el TUUA internacional,
aterrizaje/despegue nacional e internacional y estacionamiento de aeronaves en vuelos
nacionales e internacionales se han mantenido estables desde 201226. Por su parte, el TUUA
nacional, la tarifa de puentes de embarque (para los primeros 45 minutos y el tiempo adicional)
y uso de instalaciones de carga aérea se incrementaron 25,2%, 31,3% y 6,6%, respectivamente.

Cuadro N° 8

Servicios aeroportuarios: Evolución de tarifas máximas aplicadas por el
concesionario, 2012-2017

1 Las tarifas corresponden a vuelos diurnos, para el resto se establecen las siguientes tarifas: (i) Despegue
nocturno: incremento de 15% sobre las tarifas diurnas; (ii) Aterrizaje / Despegue diurno/nocturno o
nocturno/diurno: incremento de 7,5% sobre las tarifas diurnas; y, (iii) Vuelos de prueba y entrenamiento: 25% de
la tarifa de Aterrizaje / Despegue (A/D).
2 Corresponde a la tarifa por las 4 primeras horas. Por hora adicional o fracción se cobra un 25% de dicha tarifa.
Fuente: Tarifarios de LAP 2012, 2013, 2014, 2015,2016 y 2017
Elaboración: Gerencia de Regulación y Estudios Económicos

26 En este punto es importante notar que el 80% de los ingresos obtenidos por la tarifa TUUA Internacional y el 20% de los ingresos

obtenidos por los servicios de aterriza y despegue forman parte de la retribución que LAP otorga a CORPAC.

26/51

Playa de estacionamiento

55. En relación a la playa de estacionamiento vehicular, en el numeral 3.2 del Anexo 5 del Contrato

de Concesión se estableció que la tarifa cobrada sería igual al promedio simple de las tarifas de
una muestra de playas de estacionamiento establecida y aprobada por el OSITRAN, conforme
a los criterios desarrollados por el regulador.

56. El 24 de setiembre de 2015, LAP solicitó que se realice una revisión de la tarifa de playa de
estacionamiento, habiendo transcurrido dos años desde la última revisión27. En su propuesta
tarifaria, LAP determinó una tarifa de S/. 7,8 por hora o fracción, monto calculado a partir de las
tarifas promedio de una muestra de 32 playas de estacionamiento.

57. En atención a dicha solicitud, mediante Resolución N° 077-2015-CD-OSITRAN de fecha 30 de

diciembre de 2015, OSITRAN modificó el esquema de cobro de las tarifas28. La característica
principal de esta revisión tarifaria es que se ha buscado que la tarifa refleje de mejor manera el
uso que se viene dando a dicha infraestructura por parte de los usuarios. Así, se aprobó una
tarifa diferenciada de: S/. 4,24 (no incluido IGV) para los primeros 45 minutos, y en caso se
supere este tiempo, una tarifa de S/. 5,68 (no incluido IGV) por hora o fracción adicional.
Conforme se estableció en dicha oportunidad, la tarifa entraría en vigencia los primeros días de
2016 y se encontrará vigente por un periodo de dos años29.

58. Posteriormente, en atención a un recurso de reconsideración interpuesto por LAP, mediante

Resolución N° 011-2016-CD-OSITRAN de fecha 14 de marzo de 2016, OSITRAN aprobó una
tarifa diferenciada de: S/. 4,41 (no incluido IGV) para los primeros 45 minutos y una tarifa de S/.
5,93 (no incluido IGV) por hora fracción adicional.

59. En el siguiente cuadro se muestra la evolución de las tarifas aplicadas al servicio de playa de

estacionamiento en el AIJCH durante el periodo 2012 – 2017. Como se aprecia, durante el 2016,
la tarifa establecida para los vehículos que permanezcan hasta 45 minutos en la playa de
estacionamiento (S/. 4,41) se redujo 5,4% en relación al año 2015 (S/. 4,66); mientras que para
aquellos vehículos que permanezcan un tiempo mayor a 45 minutos (S/. 5,93) la tarifa se
incrementó 27,5% en relación al 2015. Así, el mecanismo de fijación diferenciado según el
tiempo de permanencia, beneficia a aquellos usuarios que permaneces un menor tiempo en la
playa de estacionamiento.

27 Entre 2003 y 2012, se han producido tres revisiones tarifarias del servicio de playa de estacionamiento, conforme al siguiente detalle:

• El 13 de noviembre de 2003, mediante Informe N° 055-03-GRE-OSITRAN, se determinó la metodología para la determinación de
las tarifas y se estableció que la muestra de las playas de estacionamiento podía ser revisada cada dos año, a fin de garantizar que
las playas seleccionadas mantengan niveles comparables con los del AIJCH. En dicha oportunidad, se estableció una tarifa de S/.
3,5 por el servicio de la playa de estacionamiento del AIJCH.

• Mediante Resolución N° 030-2010-CD-OSITRAN de fecha 20 de julio de 2010, se modificó la metodología para el establecimiento
de la muestra en relación a los factores de calidad considerados, y se fijó una tarifa de S/. 4,5 por hora o fracción.

• El 28 de noviembre de 2012, LAP remitió una solicitud para que se revise la tarifa de playa de estacionamiento, habiendo
transcurrido 2 años desde la última revisión tarifaria. En atención a dicha solicitud, mediante Resolución N° 046-2013-CD-OSITRAN
de fecha 15 de julio de 2013, se estableció una tarifa de S/. 5,5 por hora o fracción, la cual podía ser revisa transcurridos los dos años.

28 OSITRAN contrató con la empresa TARYET S.L. una consultoría para la revisión de la propuesta efectuada por LAP, a fin de determinar
si la muestra escogida por el concesionario estaba conformada por playas comparables en niveles de servicio y calidad de la
infraestructura de la playa de estacionamiento del AIJCH. A partir de los resultados del estudio y del análisis efectuado, se descartaron
aquellas playas que no resultaban comparables, debido a diferencias en el cobro de tarifas, aplicación de descuento por consumo en
locales y calidad de los servicios y la infraestructura.

29 Cabe señalar que, el 27 de enero de 2016, periodo posterior al analizado en este Informe, LAP interpuso un recurso de reconsideración
contra la Resolución N° 077-2015-CD-OSITRAN. En atención a dicho recurso, mediante Resolución N° 011-2016-CD-OSITRAN de fecha
14 de marzo de 2016, OSTRAN estableció el siguiente esquema para el cobro de las tarifas del servicio de playa de estacionamiento
para vehículos ligeros: S/. 4,41 (no incluido IGV) para los primeros 45 minutos, S/. 5,93 (no incluido IGV) de 46 a 60 minutos y S/. 5,93 (no
incluido IGV) por hora fracción adicional.

27/51

Cuadro N° 9
Playa de estacionamiento: Evolución de tarifas máximas aplicadas por el

concesionario, 2012-2016

Estacionamiento vehicular
S/. (no inc. IGV)3

2012 2013 2014 2015 2016 2017

Por hora o fracción 4.50 4.50 3.81 4.66 -

Permanencia de hasta 45 minutos - - - - 4.41 4.41

Permanencia mayor a 45 minutos - - - - 5.93 5.93

Fuente: Tarifarios de LAP 2012, 2013, 2014, 201, 2016 y 2017
Elaboración: Gerencia de Regulación y Estudios Económicos

V.2. Cargos de acceso

60. OSITRAN también regula el acceso por parte de usuarios intermedios a aquella infraestructura

en manos del Concesionario, que es considerada una facilidad esencial30. El 25 de mayo de 2004,
mediante Resolución N° 023-2004-CD-OSITRAN, se aprobó el Reglamento de Acceso a la
Infraestructura (REA) del AIJCH presentado por LAP31. Según se especifica en el REA, los
siguientes servicios constituyen servicios esenciales32:

 Rampa o asistencia en tierra (autoservicio y terceros)
 Atención de tráfico de pasajeros y equipaje (oficinas para las operaciones y counters)
 Mantenimiento de aeronaves en hangares y otras áreas para aerolíneas
 Almacenamiento y abastecimiento de combustible

61. Los Cargos de Acceso son determinados por negociación directa entre LAP y los usuarios

intermedios (es decir, aquellos que utilizan la infraestructura de transporte de uso público para
brindar servicios de transporte o vinculados a esta actividad).

62. Conforme a lo establecido en el artículo 44 del REMA, los usuarios intermedios podrán solicitar

a OSITRAN que fije los cargos de acceso en los siguientes supuestos: i) las partes no llegaron a
ponerse de acuerdo sobre el cargo de o condiciones en el Contrato de Acceso, en los plazos y
formas establecidas; o ii) en los casos de un subasta y la negativa a suscribir el contrato de parte
de la empresa prestadora. El Regulador cuenta con un plazo de treinta (30) días hábiles para
remitir a las partes el Proyecto de Mandato de Acceso correspondiente33.

30 El articulo N° 9 del Reglamento de Mandato de Acceso de OSITRAN defne facilidad esencial como:

“Aquella instalación o infraestructura de transporte de uso público o parte de ella, que cumple con las siguientes condiciones:
a) Es administrada o controlada por un único o un limitado número de Entidades Prestadoras;
b) No es eficiente ser duplicada o sustituida;
c) El acceso a ésta es indispensable para que los Usuarios Intermedios realicen las actividades necesarias para completar la cadena
logística del transporte de carga o pasajeros en una relación origen ‐ destino.”

31 Modificado por Resolución Nº 020-2006-CD-OSITRAN del 07 de abril de 2006, Resolución N° 031-2006-CD-OSITRAN del 14 de junio de
2006 y Resolución N° 012-2016-CD-OSITRAN del 29 de marzo de 2016.

32 Los Servicios Esenciales son aquellos que cumplen con las siguientes condiciones: a) Son necesarios para completar la cadena logística
del transporte de carga o pasajeros en una relación origen - destino. b) Para ser provistos, requieren utilizar necesariamente una
Facilidad Esencial.

33 Dicho plazo podrá ser prorrogado por la Gerencia General, de manera justificada y por una sola vez, por quince (15) días adicionales, lo
que será puesto en conocimiento de las partes.

28/51

Servicio de rampa34

63. Conforme a lo dispuesto en el Anexo 5, numeral 1.2 del Contrato de Concesión, a efecto de
cautelar la libre concurrencia de los postores así como garantizar la transparencia y promover
la competencia, la selección de los Operadores para el servicio de rampa a terceros se hará
mediante un procedimiento de subasta al mejor postor, el cual podrá ser objeto de fiscalización
por parte de OSITRAN.

64. A finales de 2013 se realizó el proceso de subasta al mejor postor para otorgar el acceso para
operar el servicio de rama prestado por terceros en el AIJCH (4 lotes), así como asignar las áreas
de mantenimiento a efectos de seleccionar como mínimo a 2 y como máximo a 4 empresas.
Así, a partir de 2015 se encuentran vigentes las tarifas por operador seleccionado, conforme se
muestra en el siguiente cuadro.

Cuadro N° 10
Servicio de rampa a terceros: Evolución de cargos de acceso

(En USD, no incluido IGV)

PMD Unidad de cobro
 2015-2017

2012-2014* Andinos Swissport Talma

Hasta 5.68 TM Por operación 38.97 17.29 14.97 8.75

Más de 5.68 hasta 33 TM Por operación 42.51 34.42 29.81 17.42

Más de 33 hasta 51 TM Por operación 63.72 157.71 136.58 79.81

Más de 51 hasta 56 TM Por operación 73.12 192.99 167.12 97.65

Más de 56 hasta 78 TM Por operación 77.38 204.24 176.86 103.35

Más de 78 hasta 152 TM Por operación 93.53 246.87 213.78 124.92

Más de 152 hasta 188 TM Por operación 114.79 302.97 262.36 153.31

Más de 188 hasta 287 TM Por operación 119.04 314.19 272.08 158.99

Más de 287 TM Por operación 170.15 449.1 388.91 227.25

 Cargos de acceso establecidos mediante Resolución N° 026-2004-CD-OSITRAN de fecha 31 de mayo de 2004
 Fuente: Tarifarios de LAP 2012, 2013, 2014, 2015, 2016 y 2017
 Elaboración: Gerencia de Regulación y Estudios Económicos

65. En relación al autoservicio de rampa, mediante resoluciones N° 041 al 47 -2005-CD, de fecha 27

de julio de 2005, se emitieron mandatos de acceso en favor de los usuarios intermedios
Aerocondor S.A.C. LC Busre S.A.C., Aviación Líder S.A., Transportes Aéreos Nacionales de
Selva S.A., Star Up S.A., Aerotransporte S.A. y Servicios Aeronáuticos SIPESA S.A.C., para la
prestación del servicio esencial de autoservicio de asistencia en tierra a sus aeronaves en el
AIJCH; estableciendo las condiciones y cargos de acceso. Las tarifas han sido modificadas
posteriormente, mediante adendas a los contratos de acceso. Así, en el siguiente cuadro se
muestra el detalle de las tarifas vigentes para el periodo 2012 – 2016.

34 Se entiende por “servicios de rampa” la atención que se presta a las aeronaves en tierra, referidas a la carga, descarga, manipuleo, estiba

de equipajes y mercaderías, servicio de limpieza de cabinas, provisión de agua, eliminación de basura y aguas negras, que se presta a
las aeronaves.

29/51

Cuadro N° 11
Auto servicio de rampa a terceros: Evolución de cargos de acceso

(En USD, no incluido IGV)

Fuente: Tarifarios de LAP 2012, 2013, 2014, 2015 y 2016
Elaboración: Gerencia de Regulación y Estudios Económicos

Atención de tráfico de pasajeros y equipaje

66. Mediante resoluciones N° 030-2013-CD-OSITRAN, 031-2013-CD-OSITRAN y 032-2013-CD-

OSITRAN de fecha 10 de junio de 2013, se establecieron los cargos para los servicios esenciales
de alquiler de mostradores de check in, alquiler de oficinas operativas - área gris y alquiler de
oficinas operativas por un periodo de tres años, respectivamente35. La evolución de los cargos
se muestra en el siguiente cuadro:

Cuadro N° 12

Atención de tráfico de pasajeros y equipaje: Evolución de cargos de acceso
(En USD, no incluido IGV)

Fuente: Tarifarios de LAP 2012, 2013, 2014, 2015, 2016, 2017
Elaboración: Gerencia de Regulación y Estudios Económicos

Mantenimiento de aeronaves

67. Mediante Resolución N° 030-2013-CD-OSITRAN de fecha 10 de junio de 2013, se dictó el
mandato de acceso para la utilización del AIJCH, con el fin de que una serie usuarios intermedios
puedan prestar el servicio esencial de mantenimiento de aeronaves en hangares y otras áreas,
estableciendo las condiciones y cargos de acceso correspondientes por un periodo de tres años.
En el siguiente cuadro se muestra el detalle de los cargos de acceso:

35 Dichas resoluciones fueron modificadas mediante Resoluciones N° 055-2013-CD-OSITRAN, 057-2013-CD-OSITRAN y 058-2013-CD-

OSITRAN de fecha 06 de setiembre de 2013.

PMD Unidad de cobro 2012-2013 1 2014-2016

Hasta 5,68 TM Por operación 6,55 6,15

Más de 5,68 hasta 8,70 TM Por operación 13,04 12,23

Más de 8.70 hasta 33 TM Por operación 35,86 33,64

Más de 33 hasta 51 TM Por operación 59,75 56,05

Más de 51 hasta 56 TM Por operación 65,19 61,15

Más de 56 hasta 78 TM Por operación 93,43 87,65

Más de 78 hasta 152 TM Por operación 174,91 164,07

Más de 152 hasta 188 TM Por operación 228,15 214,02

Más de 188 hasta 287 TM Por operación 347,66 326,13

Más de 287 TM Por operación 467,16 438,23

30/51

Cuadro N° 13

Mantenimiento preventivo de aeronaves: Evolución de cargos
de acceso (En USD, no incluido IGV)

Fuente: Tarifarios de LAP 2012, 2013, 2014, 2015, 2016 y 2017
Elaboración: Gerencia de Regulación y Estudios Económicos

Servicio de almacenamiento y abastecimiento de combustible

68. En el caso del servicio de almacenamiento y abastecimiento de combustible, el Contrato de
Concesión estableció un precio tope a cobrar a cualquier proveedor de combustible que desee
utilizar los servicios de la planta de almacenamiento. Dicho precio tope fue fijado en USD 0,09
por galón (más IGV) durante los primeros cuatro años de la Concesión. A partir del siguiente
año, el Contrato establece que OSITRAN es responsable de efectuar una evaluación y ajuste de
dicha tarifa cada tres años, de acuerdo al desempeño de los factores económicos relevantes36.

69. Así, mediante Resolución N°019-2011-GG-OSITRAN de fecha 25 de febrero de 2011, se
estableció el reajuste tarifario, mediante la aplicación de la fórmula de actualización por
inflación, aplicable al almacenamiento y abastecimiento del combustible en el AIJCH para el
periodo 2011 – 2013, el cual quedó establecido en un nivel de USD 0,1124 por galón. mediante
Resolución N° 012-2014-GG-OSITRAN del 09 de febrero de 2014, se efectuó un reajuste
tarifario por inflación para el periodo 2014-2016, estableciéndose una tarifa 6,3% superior a la
anterior (de USD 0,1195 por galón) y mediante Resolución N° 019-2017-GG-OSITRAN del 13 de
febrero de 2017, se efectuó un reajuste tarifario por inflación para el periodo 2017-2019,
estableciéndose una tarifa 3,6% superior a la anterior de USD 0,1238.

VI. Inversiones y transferencias al sector público

VI.1. Inversiones

70. Las inversiones realizadas por el Concesionario pueden constituir parte de las mejoras

comprometidas en el Contrato de Concesión, una vez que han sido reconocidas como tales por
el Regulador. Dicho reconocimiento supone la verificación de que la inversión esté de acuerdo
con lo ofrecido en la propuesta técnica del Concesionario, así como con los estándares
establecidos en el Contrato de Concesión.

71. Al 31 de diciembre de 2017, la inversión acumulada ejecutada por el Concesionario, que ha sido
reconocida por el OSITRAN, ascendió a USD 347,6 millones, lo cual representa un avance de
32,7% en el compromiso total de inversión de LAP (USD 1 061,5 millones).

36 Al respecto, la Gerencia de Asesoría Legal, mediante Memorando N° 109-04-GAL-OSITRAN, señaló que el valor de la tarifa máxima

por almacenamiento y abastecimiento de combustible a los aviones debe mantenerse en valores constantes, por lo que sugirió la
indexación como uno de los mecanismos posibles de mantener este valor en el tiempo. Así, para mantener coherencia con el ajuste de
los precios de los servicios regulados que presta LAP, el Consejo Directivo de OSITRAN determinó que la tarifa de almacenaje y puesta
a bordo de combustible sea ajustada por la variación del índice de precios al consumidor de los Estados Unidos de América.

31/51

Gráfico N° 10
Inversiones reconocidas por el OSITRAN, 2002-2017

(En millones de USD, inc. IGV)

Fuente: LAP
Elaboración: Gerencia de Regulación y Estudios Económicos

72. Entre 2002 y 2017, se han logrado los siguientes avances en relación a los compromisos de

inversión establecidos en el Contrato de Concesión:

• Periodo Inicial (2001 – 2009): LAP ha cumplido las metas de inversión previstas en el
Contrato de Concesión37, habiéndose ejecutado inversiones por un monto total de
USD 235,4 millones, de los cuales un total de USD 148,24 millones fueron invertidos
durante los primeros cuatro (4) años.

• Periodo remanente (desde 2010): Las inversiones ejecutadas alcanzaron un nivel de
USD 102 millones entre 2010 y 2017, habiéndose realizado las siguientes mejoras:
i) ampliación de la plataforma norte (100%); ii) remodelación de los pisos 3 y 10 de la torre
central (100%); iii) nuevo ingreso a la plataforma en talleres norte (100%); iv) instalación
de ascensores en la torre central (100%); v) construcción de escalera de evacuación y
almacenes para concesionarios comerciales (95%); vi) mejoras en plataforma (60%); y,
vii) mejoras con inversiones de terceros (habilitación de servicios para taller de
mantenimiento en plataforma sur - este). Asimismo, en los terrenos entregados para
ampliación del AIJCH (53%) se ha culminado con el cercado perimétrico y trabajos
conexos.

73. Durante 2017, se ejecutaron inversiones por un monto de USD 12,3 millones, las cuales

estuvieron orientadas a los siguientes proyectos: i) mejoras en el sistema de control de accesos;
ii) rehabilitación de plataforma norte sector G2 y H2”; iii) mejoras en edificaciones del
aeropuerto; iv) ampliación del área de equipaje nacional v) instalación de disipadores en edificio
terminal; vi) nuevo control de seguridad y ampliación check-in; vii) remodelación de oficinas de
LAP; viii) Remodelación del centro de control de operaciones; ix) reubicación de subestación de
centro de carga; y, x) nueva tipología en la sub estación principal.

37 Conforme a lo establecido en el Contrato de Concesión, durante el periodo inicial (2001 – 2009), el monto invertido en mejoras

obligatorias en el AIJCH debía alcanzar los USD 222 millones. De dicho monto, un total de USD 110 millones debían invertirse durante
los primeros cuatro (4) años de la concesión (2001 – 2005)

4.2

28.8

84.4

30.9

14.3
19.4

13.6

39.8

13.5

25.6 25.0

11.9 9.3
4.4

12.3 10.2

0.0

10.0

20.0

30.0

40.0

50.0

60.0

70.0

80.0

90.0

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

32/51

74. En este punto, es importante mencionar que la demora en la entrega de terrenos debidamente

saneados por parte del MTC ha impedido que LAP pueda ejecutar las inversiones obligatorias
para la ampliación del terminal y construcción de la segunda pista de aterrizaje (la principal
inversión prevista durante el periodo remanente). Esto además genera incumplimiento del
compromiso asumido por el Concesionario con sus Acreedores Permitidos, lo que impide que
LAP pueda ejecutar mejoras que tenga un costo mayor a USD 5 millones.

75. Considerando ello, el 25 de julio de 2017, se suscribió la Adenda Nº 7 del Contrato de Concesión
del AIJC, cuyo objetivo principal es viabilizar el desarrollo y ejecución del proyecto de
“Ampliación del AIJC”, también denominado Fase III, el cual comprende la construcción de la
Segunda Pista, Nuevo Terminal de Pasajeros, nuevas Plataformas, sistemas de Calles de Rodaje
y elementos conexos, entre otros. A la fecha ya se liberó la interferencia del Ducto de Gas y el
Concesionario se viene evaluando la documentación presentada por el Concedente para la
liberación del Túnel Gambetta.

76. Asimismo, mediante dicha Adenda, se estableció que la construcción de la segunda pista de

aterrizaje se ejecutaría en un plazo de cuatro (4) años contados desde la entrega de los terrenos.
Dicha obra representa una inversión por ejecutar de más de USD 700 millones.

VI.2. Transferencias al Sector Público

77. De acuerdo al Contrato de Concesión, LAP debe transferir como retribución al Estado Peruano
el 46,511% de sus ingresos brutos, porcentaje ofertado por el Concesionario durante el proceso
de licitación38. Cabe precisar que dicha retribución es distribuida entre PROINVERSIÓN, que
recibe el 2% de la misma, y el Concedente, quien hará uso de esos recursos para el pago de la
expropiación de los terrenos adyacentes al AIJCH, necesarios para el desarrollo del mismo.
Durante el año 2016, el Concesionario transfirió al Estado Peruano USD 142,2 millones por este
concepto, cifra 10% mayor al monto transferido el año anterior.

78. Asimismo, LAP debe entregar a OSITRAN el 1% de sus ingresos brutos por concepto de aporte

por regulación. En 2017, dicho pago ascendió a USD 3,4 millones, monto superior en 9,5%
respecto del aporte del 2016.

79. Por último, LAP transfiere a CORPAC el 50% de lo facturado por el servicio de aterrizaje y

despegue en el AIJCH y el 20% de la TUUA correspondiente a los pasajeros de vuelos
internacionales, en cumplimiento de lo establecido en el Anexo 5 del Contrato de Concesión. El
monto devengado en 2017 por dicha transferencia fue de USD 39,5 millones, nivel 5,4% superior
al reportado el año anterior.

38 Sin perjuicio de ello, independientemente de los resultados de la gestión del Concesionario, el Contrato de Concesión establece una

Retribución mínima anual de USD 15 millones a partir del noveno año y durante el resto de la Concesión.

33/51

Cuadro N° 14
Transferencias al Estado Peruano

(En millones de USD)

1/FONAFE fue receptor de la Retribución hasta el segundo trimestre de 2002
Fuente: Memoria Anual de LAP y presentación Planes de Negocio 2017
Elaboración: Gerencia de Regulación y Estudios Económicos

VII. Desempeño operativo

VII.1. Desempeño comercial

80. Durante 2017, el ingreso total por pasajero en el AIJCH, considerando todos los ingresos

generados por el negocio aeroportuario, alcanzó un nivel de USD 16,8, cifra similar la reportada
durante el año anterior. Por su parte, los ingresos por WLU se incrementaron ligeramente en
un 1,6% registrando un nivel de USD 14,8.

Gráfico N° 11
Ingreso promedio por pasajero y por unidad de tráfico (WLU)*

 (En USD)

* WLU equivale a la suma del número de pasajeros y los kilogramos de carga dividida entre 100
Fuente: LAP. Formato de indicadores
Elaboración: Gerencia de Regulación y Estudios Económicos

81. Los gastos totales por pasajero (sin considerar gastos financieros) ascendieron a USD 12,4

durante 2016, cifra similar a la registrada en el año anterior. Por su parte, el gasto por WLU
alcanzó los USD 10,8, cifra que representó un incremento de 1,9% en relación al año anterior.
Estas variaciones son atribuibles al incremento de los gastos ejecutados por el concesionario
(+10,1%) en mayor magnitud que el tráfico de pasajeros y WLU (+8%).

34/51

Gráfico N° 12
Costo promedio por pasajero y por unidad de tráfico (WLU)*

 (En USD)

* WLU equivale a la suma del número de pasajeros y los kilogramos de carga dividida entre 100
Fuente: LAP. Formato de indicadores
Elaboración: Gerencia de Regulación y Estudios Económicos

82. De este modo, durante 2017, el ingreso promedio por pasajero y por WLU superó el costo
promedio (por pasajero y por WLU), lo cual indicaría que los ingresos recaudados por el
Concesionario fueron suficientes para cubrir sus gastos operativos.

VII.2. Calidad al usuario intermedio y final

Requisitos Técnicos Mínimos – RTM

83. El Anexo 3 del Contrato de Concesión, dispone que las operaciones principales y no principales

del AIJCH, deben ser llevadas a cabo de acuerdo con los RTM de carácter operativo establecidos
en el Anexo 14. El Concesionario debe cumplir tales requisitos durante la operación y
mantenimiento de los bienes de la Concesión del AIJCH. En general, los principales RTM están
relacionados con el tiempo de espera de los pasajeros para los servicios de check in, control de
migraciones, recojo de equipaje, control en aduanas y control de seguridad (rayos X), así como
con el tamaño de las áreas de check in y del hall de llegada y salida de vuelos nacionales e
internacionales.

84. En el cuadro N° 15 se muestran los resultados de las mediciones efectuadas por GSF de
OSITRAN sobre el cumplimiento de los RTM en el AIJCH durante 2017. Como se aprecia, según
las mediciones efectuadas, el Concesionario habría incumplido una serie de RTM relacionados
con la capacidad de la infraestructura, así como con los tiempos de espera de diversos servicios.
En particular, LAP incumplió los siguientes requisitos:

• Tiempo de espera para efectuar el chek in internacional

• Capacidad de procesamiento de pasajeros de vuelos internacionales en el área de control
de seguridad (rayos X) menor al mínimo establecido

• Espacio promedio por pasajero en sala de espera de embarque

• Tiempo máximo de espera y de proceso en migraciones (salidas y llegadas)

• Área del hall de llegada de vuelos nacionales.

35/51

85. Cabe mencionar que, una vez que se ha determinado la existencia de un incumplimiento
contractual por parte de las empresas concesionarias, el OSITRAN se encuentra facultado para
aplicar la correspondiente penalidad a través de un acto administrativo sustentado, así como
para requerir a la empresa concesionaria el cumplimiento efectivo de la obligación debida.

86. Por otra parte, el mayor nivel de cumplimiento se produjo en aquellos servicios relacionados

con el recojo de equipaje (particularmente, en los en los tiempos de ocupación de faja) y en los
tiempos máximo de espera y procesamiento (rayos x) en la aduana internacional.

Cuadro N° 15

RTM: Resultados de las mediciones realizadas en 2017

PROCESO Mención 2017 RTM Cumplimiento

 CHECK IN - TIEMPO MÁXIMO DE ESPERA EN COLA

 SALIDA INTERNACIONAL 00:27:28 20 min. No cumple

SALIDAS DOMÉSTICO 00:09:17 20 min. Cumple

CONTROL DE SEGURIDAD RAYOS X (TIEMPO MÁXIMO DE ESPERA EN COLA)

SALIDAS INTERNACIONAL 00:01:58 10 min. Cumple

SALIDAS DOMÉSTICO 00:03:29 10 min. Cumple

SALIDAS TRÁNSITO 00:08:00 10 min. Cumple

MIGRACIONES LLEGADAS (TIEMPO MÁXIMO DE ESPERA EN COLA)

SALIDAS INTERNACIONAL 00:19:30 10 min. No cumple

ADUANAS (TIEMPO MÁXIMO DE ESPERA EN COLA)

SALIDAS INTERNACIONAL 00:00:48 5 min. Cumple

RECLAMO DE EQUIPAJE (Tiempo entre la “primera maleta en faja” y la “última maleta en faja”)

LLEGADAS INTERNACIONALES

 AERONAVES FUSELAJE ANCHO
00:22:04 25 min. Cumple1

 00:00:42 0 min. Cumple2

 AERONAVES FUSELAJE ANGOSTO
00:08:34 15 min. Cumple1

00:01:12 0 min. No cumple2

LLEGADAS NACIONALES

 AERONAVES FUSELAJE ANGOSTO
00:04:26 15 min. Cumple1

00:05:47 0 min. No cumple2

1/ Tiempo entre la “primera maleta en faja” y la “última maleta en faja”
2/ Tiempo entre el “primer pasajero que llega a la faja” y la “primera maleta en faja”
Fuente: OSITRAN “Medición del Cumplimiento de los Requisitos Técnicos Mínimos y de los Niveles de Servicio IATA
en el AIJCH
Elaboración: Gerencia de Regulación y Estudios Económicos

Encuestas de satisfacción de usuarios

87. De conformidad con el numeral 4 del anexo 14 del Contrato de Concesión, el Concesionario

realiza semestralmente encuestas entre los pasajeros, visitantes y demás usuarios del AIJCH, a
fin de establecer el grado de satisfacción de éstos por los servicios que se prestan. A
continuación se presentan los resultados del Estudio de Satisfacción de Pasajeros y

36/51

Acompañantes en el AIJCH realizado por LAP, a través del Centro de Consultorías y Servicios
Integrados de la Pontificia Universidad Católica del Perú – INNOVAPUCP, sobre los niveles de
satisfacción del usuario durante noviembre de 2017.

• Pasajeros y acompañantes

88. La encuesta se aplicó sobre una muestra representativa de 307 pasajeros y acompañantes, los

cuales fueron clasificados en 6 diferentes segmentos: salidas nacionales, llegadas nacionales,
salidas internacionales, llegadas internacionales, pasajeros en tránsito y visitantes. La encuesta
emplea la siguiente escala de puntuación del 1 al 5, donde 1 es muy insatisfecho, 2 es
insatisfecho, 3 es indiferente (ni satisfecho/ni insatisfecho), 4 es satisfecho y 5 es muy
satisfecho. Los resultados generales se presentan en el siguiente cuadro:

Cuadro N° 16

Nivel de satisfacción general de pasajeros y acompañantes

Segmentos
Satisfacción
con el AIJCH

Satisfacción con la
administración de LAP

Salidas nacionales 3,9 3,7

Llegadas nacionales 3,9 3,7

Salidas internacionales 4,0 3,8

Llegadas internacionales 4,1 3,9

Pasajeros en tránsito 4,0 3,9

Acompañantes 3,8 3,7
Fuente: Estudio de satisfacción de Pasajeros y Acompañantes en el AIJCH. Noviembre 2017
Elaboración: Gerencia de Regulación y Estudios Económicos

89. En general, los resultados de la encuesta muestran que, en promedio, los pasajeros y

acompañantes se encuentran satisfechos con los servicios brindados en los distintos segmentos
en el AIJCH. En relación a la satisfacción con la administración de LAP, los pasajeros de vuelos
internacionales se encuentran satisfechos, mientras que el resto se encuentra entre
indiferentes y satisfechos.

90. La encuesta también recoge información sobre las principales sugerencias de los pasajeros y

acompañantes para un mejor servicio. Como se aprecia en el siguiente gráfico, cerca del 9% de
los pasajeros y acompañantes entrevistados coincidieron en la necesidad de ampliar las
instalaciones del aeropuerto. Entre otras sugerencias se encuentran mejorar los servicios de
internet gratuito (8,5%), mejor el confort de las zonas de espera con un mayor número de
asientes y más confortables (6,5%), más personal que brinde orientación (4,3%), entre otros.

37/51

Gráfico N° 13
Principales sugerencias de pasajeros y acompañantes

Fuente: Estudio de satisfacción de Pasajeros y Acompañantes en el AIJCH. Noviembre 2017
Elaboración: Gerencia de Regulación y Estudios Económicos

• Aerolíneas y concesionarios

91. La encuesta se aplicó sobre el total de aerolíneas comerciales nacionales e internacionales (23),

aerolíneas cargueras (5) y concesionarios comerciales (68), siendo un total de 96 los
encuestados. La encuesta emplea la misma escala de puntuación que la encuesta de pasajeros
y acompañantes, del 1 al 5 (donde 1 es muy insatisfecho, 2 es insatisfecho, 3 es indiferente, 4 es
satisfecho y 5 es muy satisfecho). Los resultados generales se presentan en el siguiente cuadro:

Cuadro N° 17
Nivel de satisfacción general de aerolíneas y concesionarios

Segmentos
Satisfacción
con el AIJCH

Satisfacción con la
administración de LAP

Aerolíneas comerciales nacionales 2,2 2,7

Aerolíneas comerciales internacionales 2,7 3,2

Aerolíneas cargueras 3,0 4,2

Concesionarios comerciales 4,1 4,3
Fuente: Estudio de satisfacción de aerolíneas y concesionarios en el AIJCH. Noviembre 2016
Elaboración: Gerencia de Regulación y Estudios Económicos

92. En general, los resultados de la encuesta muestran que, en promedio, las aerolíneas

comerciales (nacionales e internacionales) no se encuentran satisfechas con los servicios y la

8.3%

30.9%

1.2%

1.2%

1.2%

1.2%

1.4%

1.8%

1.8%

2.1%

2.7%

2.9%

3.1%

3.3%

4.3%

4.3%

5.0%

5.9%

17.2%

0% 5% 10% 15% 20% 25% 30% 35%

Otras

Ninguna

Brindar información sobre procedimientos del aeropuerto

Mejorar el servicio de transporte

Brindar mayor seguridad

Aumentar personal para atención al pasajero

Brindar / actualizar información de vuelos

Aumentar oferta de restaurantes

Incrementar disponibilidad de ss.hh

Mejorar señalización

Mejorar limpieza en general

Reducir precios

Mejorar organización

Brindar otros servicios al pasajero

Mejorar procedimientos

Incrementar personal orientador

Mejorar el proceso de atención al pasajero

Habilitar Wifi libre

Ampliar/ modernizar infraestructura del aeropuerto

38/51

infraestructura del AIJCH; mientras que los concesionarios comerciales se encuentran
satisfechos y las aerolíneas cargueras se encuentran indiferentes. En cuanto al nivel de
satisfacción con la administración de LAP, las aerolíneas y los concesionarios comerciales se
encuentran satisfechos.

93. Cabe resaltar que, entre las razones de insatisfacción con el AIJCH, las aerolíneas comerciales
nacionales e internacionales resaltan las siguientes:

• Infraestructura colapsada (poco espacio en zona de check in, para el recojo de equipaje y
en rampa, zona de patio de maletas reducida, inexistencia de sala de tránsito para
pasajeros nacionales, entre otros).

• Insuficientes mangas

• Fajas insuficientes y en mal estado operativo

• Reducida disponibilidad de counters, parques de aeronaves y buses

• Problemas con la movilidad, la infraestructura, el combustibles y las tomas

VII.3. Reclamos

94. Durante el año 2017, se resolvieron 559 reclamos en relación a los servicios prestados en el

AIJCH, lo cual representa un incremento de 14,8% respecto al número de reclamos presentados
en 2016 (487 reclamos). Del total de reclamos resueltos en 2017, el 56,9% fueron declarados
infundados (311 reclamos), 22,4% improcedentes (125 reclamos), 11,3% fundados (63
reclamos), 9,5% inadmisibles (53 reclamos).

Gráfico N° 14
Resultado de los reclamos resueltos – 2017

(En porcentajes)

* Anulados / solicitud de información
Fuente: Reclamos y Resoluciones emitidas por LAP 2017
Elaboración: Gerencia de Regulación y Estudios Económicos

95. El 44,54% de los reclamos resueltos estuvieron asociados a la seguridad aeroportuaria (robo y

desaparición de objetos y dinero, restricciones de transportar líquidos, alimentos, objetos de
aseo personal y objetos diversos). En segundo lugar y tercer lugar, se ubicaron los reclamos
relacionados con las operaciones (mala orientación o maltrato por parte del personal de LAP,
ausencia de servicio de silla de ruedas, incidentes en la pista de aterrizaje, falta de lactarios,
entre otros) y con establecimientos comerciales y concesionarios (quejas respecto a los precios
de los locales, mal funcionamiento de máquinas dispensadoras, trato inadecuado por parte del

Inadmisible; 9%

Fundada;
11%

Infundada; 57%

Improcedente;
22%

39/51

personal de los establecimientos, mal funcionamiento del servicio de internet, entre otros), los
cuales representaron el 12,2% y 8,0% del total de reclamos presentados, respectivamente.

Cuadro N° 18
Reclamos resueltos – 2017

Servicio N° Part. %

Seguridad Aeroportuaria 111 19,9%

Retención de Objetos 88 15,7%

Maltrato personal 54 9,7%

Daño/Pérdida de bienes 50 8,9%

Aerolíneas - Itinerario/Vuelos 37 6,6%

Tarifas Aeroportuarias 29 5,2%

Infraestructura 28 5,0%

Aerolíneas - Maltrato personal 14 2,5%

Otros-Entidades del Estado 14 2,5%

Otros-Concesionarios de LAP 6 1,1%

Playa de estacionamiento 6 1,1%

Otros 122 21,8%

Total 559 100%

Fuente: Reclamos y Resoluciones emitidas por LAP 2017
Elaboración: Gerencia de Regulación y Estudios Económicos

96. Cabe mencionar que, del total de reclamos declarados fundados en 2017, la mayor parte

estuvieron relacionados con la seguridad aeroportuaria (principalmente por daño o pérdida de
objetos personales), los cuales representaron el 39,7% (25 reclamos). En segundo y tercer lugar
se ubicaron los reclamos relacionados con las operaciones (principalmente relacionados al trato
poco adecuado por parte del personal) y con la infraestructura (mantenimiento y limpieza de
las instalaciones, principalmente servicios higiénicos y patio de comida), los cuales
representaron el 22,2% y 12,7% del total de reclamos fundados, respectivamente.

VIII. Indicadores comerciales

97. Los ingresos aeroportuarios y comerciales totales de LAP han registrado un crecimiento

promedio anual de 13% entre 2001 – 2017, al pasar de USD 50,3 a USD 346,7 millones. En dicho
periodo, los ingresos aeroportuarios (TUUA, servicios de aterrizaje y despegue, comisión por
venta de combustible, puentes de abordaje, estacionamiento de aeronaves, entre otros)
representaron el 73% del total de ingresos; mientras que los ingresos comerciales (alquiler de
locales comerciales, duty free, estacionamiento vehicular, entre otros) representaron el 27%
restante.

98. Durante 2017, los ingresos totales de LAP por servicios aeroportuarios y comerciales alcanzaron

los USD 346,7 millones, cifra que representó un crecimiento de 10,4% en relación al año
anterior. Este incremento fue impulsado por el incremento de los ingresos aeroportuarios
(+7,3%) por el mayor tráfico de pasajeros, pero principalmente por el aumento de los ingresos
comerciales (+19,7%) por el mayor número de concesionarios comerciales.

40/51

Gráfico N° 15
Evolución de los ingresos aeroportuarios y comerciales 2001 – 2017

(En millones de USD)

Fuente: LAP. Formato de ingresos
Elaboración: Gerencia de Regulación y Estudios Económicos

99. Cabe mencionar que, la TUUA Internacional y TUUA Nacional son las principales fuentes de

ingresos de LAP, habiendo explicado el 27,3% y 20,2% del total de ingresos aeroportuarios en
2017, respectivamente (ver siguiente gráfico).

Gráfico N° 16

Composición de los ingresos aeroportuarios– 2017
(En porcentajes)

Fuente: LAP. Formato de ingresos
Elaboración: Gerencia de Regulación y Estudios Económicos

41/51

IX. Resultados financieros

100. Conforme a la información contenida en la Memoria 2017 de LAP39, durante 2017, el EBITDA
(beneficio antes de intereses, impuestos, depreciaciones y amortizaciones) alcanzó un nivel de
USD 117,97 millones, lo que significó un incremento del 11,9% respecto de 2016. Dicho
resultado se obtuvo como consecuencia del aumento de los ingresos comerciales de LAP
(+19,7%) y el tráfico de pasajeros principalmente; mientras que los gastos operativos se
mantuvieron estables.

101. Por su parte, la utilidad neta del año ascendió a USD 66,46 millones, lo que representó un

incremento de 3,76% en relación a 2016.

Cuadro N° 19

Resultados financieros 2016 – 2017

 Concepto 2,016 2,017 Var.%

 A. Ingresos aeroportuarios 235,567 252,800 7,32%

 TUUA Nacional e Internacional 135,44 147,5 8,90%

 Aterrizaje y Despegue 39,79 41,18 3,49%

Comisión por venta de combustible 25,26 26,56 5,15%

 Puentes de abordaje de pasajeros 15,03 16,73 11,31%

 Rampa 9,89 10,38 4,95%

 Carga 6,58 6,59 0,15%

 Estacionamiento de Aeronaves 3,47 3,73 7,49%

 Inspecciones de Equipaje 112 133 18,75%

 B. Ingresos comerciales 78,43 77,38 -1,34%

 C. Otros ingresos 2,28 16.52 624,56%

 D. Ingresos brutos (A+B+C) 316,28 346,7 9,62%

 E. Corpac y Retribución al Estado 166.75 181.66 8,94%

 G. Ingresos Netos(D-E-F) 149,53 165,04 10,37%

 H. Gastos operativos 44,12 47,7 8,11%

 I.EBITDA(G-H) 105,41 117,97 11,92%

 J.UTILIDAD NETA 64,05 66,46 3,76%

Fuente: LAP - Informe de sostenibilidad y Memoria 2017
Elaboración: Gerencia de Regulación y Estudios Económicos

X. Conclusiones

102. El AIJCH conecta al Perú con el resto del mundo, a través de 47 destinos internacionales en

Sudamérica, Centro América, Norteamérica y Europa.; mientras que, a nivel nacional, conecta
a Lima con 23 ciudades de los principales departamentos del Perú. De la evaluación del
desempeño de la Concesión del AIJCH durante 2017, se desprenden las siguientes conclusiones:

(i) Desde el inicio de la concesión, los principales indicadores del nivel de infraestructura

(área de terminal, el área de plataforma, las posiciones de estacionamiento de

39 https://www.lima-airport.com/esp/Documents/Informe_de_Sostenibilidad_y_Memoria_2017.pdf

https://www.lima-airport.com/esp/Documents/Informe_de_Sostenibilidad_y_Memoria_2017.pdf

42/51

aeronaves, las fajas de recojo de equipaje de vuelos internacionales y las posiciones de
migraciones) han registrado una expansión importante.

(ii) En 2017, el AIJCH se ha mantenido como el principal aeropuerto del país, en términos de
pasajeros (nacionales e internacionales), carga transportada y movimiento de aeronaves,
habiendo concentrado el 91,8%, 62,6% y 41% del tráfico de carga, de pasajeros y de
aeronaves (aterrizaje o despegue) de la Red Aeroportuaria Nacional, respectivamente.
Dicho año, el tráfico de pasajeros y aeronaves se incrementó 9,5% y 5,6% con respecto
al año 2016, respectivamente; mientras que el tráfico de carga experimentó una ligera
caída de 1,4%

(iii) Las tarifas relacionadas con el uso de aeropuerto (TUUA internacional),

aterrizaje/despegue nacional e internacional y estacionamiento de aeronaves se
mantuvieron estables durante 2017; mientras que las tarifas del TUUA nacional y de uso
de puentes de embarque experimentaron un ligero incremento de 2,2% y 1,0%,
respectivamente.

(iv) Los cargos de acceso por el servicio de rampa a terceros, autoservicio de rampa, acceso

a otros servicios y abastecimiento de combustible se mantuvieron estables durante el
año 2017.

(v) Al 31 de diciembre de 2017, el total de inversiones realizadas por el Concesionario y

reconocidas por OSITRAN ascendieron a USD 347,6 millones, lo que representa un
avance de 32,7% en el compromiso total de inversión de LAP. En 2017, se reconocieron
inversiones por un total de USD 10,2 millones orientadas a efectuar mejoras en el
terminal y plataforma. No obstante, demora en la entrega de terrenos debidamente
saneados por parte del MTC ha impedido que LAP pueda ejecutar las inversiones
obligatorias para la ampliación del terminal y construcción de la segunda pista de
aterrizaje.

(vi) Durante 2017, LAP transfirió al Estado Peruano la suma de USD 142 millones por

concepto de Retribución al Estado (46,511%), USD 39,5 millones por transferencias a
CORPAC y por aporte por regulación USD 3,4 millones.

(vii) En relación al desempeño operativo del Concesionario durante 2017, se ha verificado lo

siguiente:

• LAP ha incumplido una serie de niveles de servicios y RTMs relacionados con
tiempos de espera en las distintas etapas del proceso de embarque de pasajeros y
con la capacidad de la infraestructura. Esto refleja la falta de espacio para el
crecimiento de la infraestructura aeroportuaria existente, presentándose un déficit
de capacidad para atender la demanda de pasajeros.

• La encuesta de satisfacción de usuarios refleja el descontento de las aerolíneas
comerciales nacionales e internacionales en relación a la infraestructura del AIJCH,
alegando que la misma se encuentra colapsada, no existiendo suficientes mangas,
fajas y counters, lo que afecta sus operaciones y sus costos.

• Se recibieron 559 reclamos en relación a los servicios prestados en el AIJCH, de los
cuales la mayoría fueron declarados infundados, improcedentes o inadmisibles

43/51

(88,7%), apreciándose que sólo el 11,3% fueron declarados fundados. Cerca de la
mitad de los reclamos estuvieron asociados la seguridad aeroportuaria
(principalmente por daño o pérdida de objetos personales).

(viii) Durante el año 2017, los ingresos operativos de LAP experimentaron un crecimiento de

10,4% en relación al año anterior, alcanzando un nivel de USD 346,7 millones. Dicho
crecimiento fue explicado principalmente por los mayores flujos de pasajeros, que
motivaron un crecimiento de 7,3% de los ingresos aeroportuarios, así como por el mayor
número de concesionarios comerciales, lo cual incidió en un aumento de 19,7% de los
ingresos comerciales.

(ix) El EBITDA se incrementó 13,3% entre 2016 y 2017, al pasar de USD 105,41 millones a
USD 117,97millones, explicado principalmente por el aumento de los ingresos
comerciales. De manera similar, la utilidad neta de LAP se incrementó 3,76%, al pasar de
USD 64,05 millones a USD 66,46 millones.

44/51

ANEXOS

45/51

ANEXO N° 1
Adendas suscritas al Contrato de Concesión

N° Fecha Principales modificaciones

1 6/04/2001

(1) Precisiones respecto al plan de emergencias y operación de siniestros en el AIJCh

(2) Precisión respecto a las excepciones para el Cierre del Aeropuerto

(3) Precisiones respecto a los pagos que efectúe el Nuevo Concesionario al Concedente,
en el supuesto de efectuarse una nueva licitación producto de la Caducidad de la
Concesión

(4) Precisiones respecto al equilibrio económico financiero del Contrato de Concesión

2 25/07/2001

(1) Modificación de la definición de "Acreedores Permitidos"

(2) Precisiones respecto a "Eventos de Fuerza Mayor" y "Ausencia de responsabilidad".

(3) Precisiones respecto a las "Garantías Permitidas"

3 30/09/2002

(1) Modificación de la definición de "Ingresos Brutos"

(2) Ampliación del ámbito de actuación de la "Cooperación del Concedente" en la
operación de la Concesión

(3) Precisiones respecto de las Mejoras, y la aprobación de sus precios unitarios

(4) Precisiones respecto a las áreas para uso gratuito asignadas a las Autoridades
Gubernamentales

(5) Ampliación del plazo máximo para la entrega del área requerida para la ampliación
del Aeropuerto.

(6) Precisiones respecto a la Confidencialidad de la información referida al Concedente,
a OSITRAN o al Aeropuerto

(7) Modificación de las condiciones para el arrendamiento de locales o espacios
comerciales dentro del Aeropuerto.

(8) Incluir la obligación de aplicar encuestas de satisfacción a los usuarios, por parte del
Concesionario

4 30/06/2003

(1) Precisiones respecto a la construcción de las Mejoras Obligatorias

(2) Ampliación del plazo para la entrega del área requerida para la ampliación del
Aeropuerto.

(3) Ampliación de las garantías dadas por el Concedente al Concesionario

(4) Precisiones respecto a la renovación de la Garantía de Fiel Cumplimiento por parte
del Concesionario

(5) Precisiones respecto a la "Ausencia de Responsabilidad del Concedente"

(6) Precisiones respecto a "Eventos de Fuerza Mayor"

(7) Precisiones respecto a las solicitudes de enmienda, adición o modificación del
Contrato de Concesión

(8) Modificación de las áreas para uso gratuito requeridas por las Autoridades
Gubernamentales

(9) Precisiones respecto al "Programa de Desarrollo Máximo de 8 Años" incluido en los
Requisitos Técnicos Mínimos

5 25/07/2011
(1) Definir el área real de la Concesión del AIJCh que será expropiada y entregada al
Concesionario

6 8/03/2013

(1) Precisiones respecto a las garantías del Estado

(2) Precisiones respecto a la "Cooperación del Concedente" en la operación de la
Concesión

(3) Precisiones respecto a las Mejoras Obligatorias

(4) Ampliación del plazo para la entrega del área requerida para la ampliación del
Aeropuerto.

(5) Modificación del Anexo 5 (precisiones respecto al cobro de la TUUA a los pasajeros
en transferencia)

(6) Modificaciones al "Anexo 11 - ENTREGA DE TERRENOS PARA LA AMPLIACIÓN DEL
AEROPUERTO"

46/51

7 25/07/2017

(1) Modificación del numeral 3.2 (Prórroga de la vigencia de la Concesión)

(2) Modificación del numeral 5.6.2.1 (Mejoras obligatorias)

(4) Modificación del numeral 5.23 (Ampliación del aeropuerto).

(5) Modificación del literal c) del numeral 15.5: Se establece como causal de terminación
de la Concesión que el Concedente no cumpla con su obligación de liberar las
interferencias en los plazos establecidos.

(6) Modificación del numeral 18.1 (Auditoría ambiental y Estudio de Impacto Ambiental)

(7) Inclusión del numeral 24.14: Se establece el procedimiento aplicable a contratos con
terceros, en el supuesto de caducidad anticipada.

(8) Modificación del numeral 2.1 del Anexo 5: Eliminar el mecanismo de subasta como
herramienta para asignar las áreas señaladas en el numeral

(9) Modificación del Apéndice 2 e inclusión del Apéndice 5 en el Anexo 5: Se establece
que el periodo regulatorio que inicia en el año 2019 tendrá una vigencia mayor a 5 años,
esto es, hasta el segundo año del inicio de operación del segundo terminal del AIJCH.
Asimismo, se incluyen lineamientos metodológicos para el cálculo del factor de
productividad.

(10) Modificación del numeral 1 del anexo 11: Se modifica el área (en m2) destinada para
la ampliación del AIJCH.

(11) Eliminación del numeral 4 del anexo 11: Referido a la entrega de terrenos para la
ampliación del AIJCH.

(12) Inclusión del numeral 5 al Anexo 11: La modificación regula el tratamiento de las
interferencias Ducto de Gas Natural operado por Calidad y Túnel de la Av. Gambetta, a
fin de que el Concedente las libere a más tardar al 01 de enero de 2018.

(13) Modificación del anexo 14: Se modifican los RTMs contenidos en dicho anexo.

(14) Eliminación del anexo 19: Referido a gatillos de demanda que determinarían la
necesidad de ejecutar las mejoras eventuales para satisfacer los niveles de calidad de
servicio establecidos en el Contrato de Concesión.

Fuente: Adendas
Elaboración: Gerencia de Regulación y Estudios Económicos

47/51

ANEXO N° 2
Ficha del contrato de concesión

FICHA DE CONTRATO DE CONCESIÓN
Concesionario: Lima Airport Partners SRL

Aeropuerto Internacional Jorge Chávez
Tema Contenido Ref.

 Infraestructura
Aeropuerto Internacional Jorge Chávez, incluyendo los bienes identificados
en el Anexo 2 del Contrato y las áreas descritas en el Anexo 11.

Cláusula 1.8

Fecha de suscripción 14 de febrero de 2001 p. 81

Plazo de la
concesión

30 años contados desde la fecha de Cierre del Contrato de Concesión.
Prórroga: 10 años adicionales en tres ocasiones, sujeto a cumplimiento de
las obligaciones establecidas en el Contrato de Concesión. El Plazo máximo
de la Concesión: 60 años

Cláusula 3.1 (p.
19), Cláusula
3.2 y 3.3 (p. 19-
20), Cláusula
3.4 (p. 20)

Factor de
competencia

Mayor retribución al Estado.
Bases de
Concurso

Modalidad Autosostenible
Cláusula 2.1 (p.
20)

Capital mínimo
USD 30 millones de capital suscrito, 50% pagadero a la fecha de cierre y el
saldo pagadero dentro del primer año de vigencia de la Concesión.

Cláusula 11.1.9

Garantías a favor del
concedente

Garantía de Fiel Cumplimiento por USD 30 millones, reducible en
proporción directa a la inversión efectuada en Mejoras Obligatorias por el
Concesionario, hasta alcanzar la suma mínima de USD 10 millones.

Cláusula 10.1

Garantías a favor del
concesionario

No se precisa.

Compromisos de
inversión

A los 36 meses: USD 25 millones.

A los 42 meses: USD 80 millones.

Al año 4: USD 110 millones.

Al año 8: Completar inversiones denominadas Mejoras Obligatorias. Cláusula 5.6

A partir del 9 hasta los 30: Inversiones eventuales. Adenda 4

Año 14: Segunda pista de aterrizaje.

Compromiso de inversión total USD 1 061.52 millones (referencial, incluye
IGV).

Solución de
controversia

• Negociación Cláusula 17.1.

• Controversias Técnicas se someterán a peritaje (Adenda 4) Cláusula 17.3.

• Controversias No técnicas que involucren monto mayor a USD 5
millones se someten a arbitraje Internacional de Derecho.

Cláusula 17.4.

• Controversias No Técnicas que involucren monto inferior a USD 5
millones se someterá a arbitraje de la Cámara de Comercio de Lima.

Cláusula 17.5.

Penalidades

• El incumplimiento de los compromisos de inversión mínima para
mejoras obligatorias, es penalizado con el pago del 30% del monto
dejado de invertir para esos períodos sin perjuicio de la aplicación de
la penalidad de la cláusula 5.8.

Cláusula
5.6.1.1
Cláusula 5.8.

Causales de
caducidad

• Vencimiento de la vigencia de la Concesión

• Incumplimiento del Concesionario

Cláusula 14
Cláusula 15.1.1
y 15.2

48/51

FICHA DE CONTRATO DE CONCESIÓN
Concesionario: Lima Airport Partners SRL

Aeropuerto Internacional Jorge Chávez
Tema Contenido Ref.

• Incumplimiento del Concedente

• Resolución opcional por el Concedente

• Fuerza Mayor

• Destrucción total del aeropuerto

• Acuerdo entre las partes

Cláusula 15.1.2
y 15.5 Cláusula
15.1.3 y 15.6
Cláusula 15.1.4
Adenda 2
Cláusula 15.1.5
Cláusula 15.1.6

Equilibrio
económico

Por cambios en las leyes aplicables que produzcan reducción de ingresos
y/o incremento de costos en 5.5% o más en 4 trimestres consecutivos.

Cláusula 26.2
 Adenda 4

Garantías a favor de
acreedores
permitidos

Se pueden otorgar en garantía los bienes de la Concesión, el derecho de
Concesión y los ingresos de la Concesión.

Cláusula 21.1
(p. 70)

Pólizas de seguros

• De responsabilidad de trabajadores y empleadores.
Cláusula 20.1
(p.67)

• De Responsabilidad y de Propiedad
Cláusula 20.2
(p.67)

• Seguro que cubra costo de reemplazo, las construcciones, maquinaria
y equipo del Aeropuerto.

Cláusula 20.2.1
(p 67)

• Responsabilidad Civil por daños a personas y bienes y responsabilidad
pública.

Cláusula 20.2.2
(p 67)

• Responsabilidad civil de operadores de aeropuertos por daños a
personas y bienes y responsabilidad pública.

Cláusula 20.2.3
(p 68)

Inicio de operaciones
El Concesionario realizará las operaciones necesarias para proveer sin
interrupción los Servicios Aeroportuarios a partir de la Fecha de Cierre.

Cláusula 5.2

Estándares de
servicio

Periodo Inicial (0 - 8)

Anexo 14

• Pistas de A/D con capacidad de manejo de 33 naves comerciales en
hora punta.

• Segunda Pista 15R 33L: 3480 m, 45 m

• Total de salidas y llegadas en un día punta: 347

• Total de salidas y llegas en hora punta: 26

• 19 posiciones de contacto al año 8

• Terminal de pasajeros para una capacidad de manejo de 7.2 millones
PAX/año 8

• Hora punta combinada 2789 PAX

• IATA B, GSE E y CAT 9

• Tipo de aeronave para vuelo internacional: B747(2); B767,DC10 y
A300, 4 en total; y B737,MD80 y A320, 10

• Tipo de nave para vuelo doméstico: B737, MD80 Y A320, en total 14.

Periodo Remanente (9 - 30)

• Pistas de A/D con capacidad de manejo de 74 naves comerciales en
hora punta y 151 mil operaciones/año 30

• Total de salidas y llegadas en un día punta:585

• Total de salidas y llegadas en hora punta:45

• 56 posiciones de contacto al año 30.

• Terminal de pasajeros para una capacidad de manejo de 18.4 millones
PAX/año 30

• Hora punta combinada 6016 PAX

49/51

FICHA DE CONTRATO DE CONCESIÓN
Concesionario: Lima Airport Partners SRL

Aeropuerto Internacional Jorge Chávez
Tema Contenido Ref.

• GSE E y CAT 9.

• Tipo de aeronave para vuelo internacional: B747(4); B767,DC10 y
A300, 13 en total; y B737,MD80 y A320, 16

• Tipo de nave para vuelo doméstico: B737, MD80 Y A320, en total en
total 28.

Tarifas

• TUUA, aterrizaje y despegue, estacionamiento de aeronaves
nacionales e internacionales están fijados en el Contrato de
Concesión, hasta el octavo año.

Anexo 5,
Apend. 1 y 2

RN. 004-05-
CD-OSITRAN

RN. 010-05-
CD-OSITRAN

• Cargo adicional de 15% por servicios nocturnos en aterrizaje y
despegue (A/D).

RN. 053-05-
CD-OSITRAN

RN. 073-05-
CD-OSITRAN

• Vuelos de prueba: 25% de tarifa de A/D.
RN. 064-2008-
CDOSITRAN

• Tarifa por uso de instalaciones a la carga: fijado hasta el año 2002, a
partir del cual se ajusta por OSITRAN

RN. 007-2009-
CDOSITRAN

RN. 047-2009-
CDOSITRAN

RN. 046-2013-
CDOSITRAN

• Tarifa por uso de puentes de embarque, fijado por OSITRAN en 2005.
Revisada posteriormente.

• Tarifa por servicio de estacionamiento vehicular (promedio simple de
una muestra definida por OSITRAN).

Revisión de tarifas

A partir del noveno año de vigencia de concesión, para el reajuste de las
tarifas de servicios bajo regulación tarifaria (TUUA, mangas,
estacionamiento, infraestructura y servicios relacionados al transporte de
carga, y de aterrizaje/despegue nacional e internacional) se aplicará la
fórmula RPI – X. La revisión se realizará cada cinco años.

Anexo 5,
apéndice 2

En el año 2008, el Consejo Directivo del OSITRAN aprobó el factor de
productividad a ser aplicado a los servicios regulados para el periodo 2009-
2013.

RN. 64-2008-
CDOSITRAN,
RN. 007, 047-
2009-
CDOSITRAN

En el año 2013, el Consejo Directivo del OSITRAN aprobó el factor de
productividad a ser aplicado a los servicios regulados para el periodo 2014-
2018.

RN. 059-2013-
CDOSITRAN

Retribución al
Estado

El consorcio ganador ofreció 46.511% de los ingresos brutos de la
Concesión.

Cláusula 1.48 y
Cláusula 4.1

50/51

ANEXO N° 3
Resumen Estadístico Anual

5
0
/
5
1

Calle los Negocios 182, Surquillo – Lima
Teléfono: (511) 440 5115

estudioseconomicos@ositran.gob.pe
www.ositran.gob.pe

GERENCIA DE REGULACIÓN Y ESTUDIOS
ECONÓMICOS

Ricardo Quesada Oré (e)

Gerente de Regulación y Estudios Económicos

Ricardo Quesada Oré
Jefe de Estudios

Económicos

Melina Caldas Cabrera (e)
Jefe de Regulación

Equipo de Trabajo de la Jefatura de
Estudios Económicos

Yessica Ochoa Carbajo - Especialista

Wilmer Zela Moraya - Especialista
Victor Chang Rojas - Analista

Oscar Ubillús Ramirez – Analista
Andrea Raza Herrera – Practicante

Paolo Gutierrez Chochoca - Practicante

mailto:estudioseconomicos@ositran.gob.pe
http://www.ositran.gob.pe/

