

PS/DTSP/0001/15 Comisión Nacional de los Mercados y la Competencia
C/ Barquillo, 5 - 28004 Madrid - C/ Bolivia, 56 - 08018 Barcelona

www.cnmc.es

Página 1 de 61

ACUERDO POR EL QUE SE ADOPTAN CRITERIOS SOBRE LA
SEPARACION DE LOS COSTES DE LAS ACTIVIDADES
AEROPORTUARIAS Y COMERCIALES DE LOS AEROPUERTOS DE AENA,
S.A.

SALA DE SUPERVISIÓN REGULATORIA

Presidenta
D.ª María Fernández Pérez

Consejeros
D. Eduardo García Matilla
D. Josep María Guinart Solá
D.ª Clotilde de la Higuera González
D. Diego Rodríguez Rodríguez

Secretario de la Sala
D. Miguel Sánchez Blanco, Vicesecretario del Consejo

En Madrid, a 23 de abril de 2015

La Sala de Supervisión Regulatoria, en cumplimiento del artículo 10 de la Ley
3/2013, de 4 de junio, de creación de la Comisión Nacional de los Mercados y
la Competencia, tiene como función la supervisión y control de las tarifas
aeroportuarias. De acuerdo a los principios de transparencia y predictibilidad de
las actuaciones que deben guiar los trabajos de la CNMC, esta Sala acuerda:

I. ANTECEDENTES

Primero.- El régimen jurídico de las tarifas aeroportuarias de AENA se recoge
en la actualidad en la Ley 18/2014, de 15 de octubre, de aprobación de
medidas urgentes para el crecimiento, la competitividad y la eficiencia (en
adelante, Ley 18/2014), que, a su vez, remite en su disposición transitoria
cuarta, a los criterios de actualización contenidos en el artículo 92 de la Ley
21/2003, 7 de julio, de Seguridad Aérea (en adelante, LSA).

Segundo.- Las tarifas aeroportuarias se configuran en nuestro ordenamiento
como prestaciones patrimoniales públicas (PPP) y, conforme al citado artículo
92 de la LSA, la propuesta de actualización de las mismas se realizará
anualmente al inicio de cada año natural, en el porcentaje que resulte de la
aplicación de una fórmula según la cual el límite máximo de incremento de las
tarifas aeroportuarias resulta de establecer un ingreso por pasajero calculado a
partir de todos los costes en que AENA incurre para la prestación de sus

http://www.cnmc.es/

PS/DTSP/0001/15 Comisión Nacional de los Mercados y la Competencia
C/ Barquillo, 5 - 28004 Madrid - C/ Bolivia, 56 - 08018 Barcelona

www.cnmc.es

Página 2 de 61

servicios, incluyendo el coste de capital, además de una partida (ajuste por
déficit) encaminada a amortiguar en el corto plazo los incrementos tarifarios1.

Para la concreción de los componentes de la citada fórmula se deben tener en
cuenta exclusivamente los gastos de explotación, los activos netos, las deudas
y los recursos propios, vinculados a los campos de vuelo y áreas terminales
que originan las prestaciones patrimoniales de carácter público.

Hasta la entrada en vigor del Real Decreto-ley 20/2012, de 13 de julio, de
medidas para garantizar la estabilidad presupuestaria y el fomento de la
competitividad (en adelante, RDL 20/2012), la revisión tarifaria se realizaba
mediante un modelo de caja única o single till según el cual, para calcular los
ingresos regulados requeridos, se calculaban los costes de todos los servicios
(gastos de explotación y coste de capital) tanto los aeroportuarios como los no
aeroportuarios vinculados a los campos de vuelo y áreas terminales y se les
detraían los ingresos por precios privados derivados de la explotación
comercial de las áreas terminales.2

Sin embargo, el citado RDL 20/2012, introdujo un procedimiento de caja doble
o dual till, mediante el cual las PPP deberán recuperar la totalidad de los costes
asociados a los servicios que las originan, incluyendo los costes de capital, que
fue confirmado posteriormente en la Ley 18/2014.

Es decir, a partir de 2014, para la concreción de los componentes de la fórmula
de incremento máximo de cuantías, según el apartado 2 del artículo 92 de la
LSA, se deben contabilizar exclusivamente los gastos de explotación, los
activos netos, las deudas y los recursos propios vinculados a los campos de
vuelo y áreas terminales que originan las PPP.

Por otra parte, y conforme dispone el artículo 92.2 de la LSA, la transición al
modelo de dual till puro se hará de forma gradual hasta su completa
implantación en 2018. Esto supone que, a partir de 2014 y durante 5 años, a
los Ingresos Regulados Requeridos, se añadirán los gastos de explotación y de
capital de las actividades relacionadas con precios privados de las áreas
terminales y se deducirán los ingresos correspondientes a las mismas,
afectados tanto ingresos como gastos por un coeficiente corrector K, que en
función de su año de aplicación será: 80% para 2014, 60% para 2015, 40%
para 2016, 20% para 2017 y 0% en 2018. Finalmente la Ley 18/2014, confirma
dicha implantación gradual en su disposición transitoria séptima.

1
 La disposición transitoria sexta de la Ley 18/2014 limita a un 0% el incremento máximo de las

cuantías de las tarifas aeroportuarias hasta el año 2025 y permite la recuperación del déficit
acumulado hasta la aplicación del segundo documento de regulación aeroportuaria (DORA).

2
 En realidad, no se trataba de un modelo de caja única puro, ya que se excluían los servicios

prestados fuera del perímetro aeroportuario, como los servicios de aparcamiento de vehículos.

http://www.cnmc.es/

PS/DTSP/0001/15 Comisión Nacional de los Mercados y la Competencia
C/ Barquillo, 5 - 28004 Madrid - C/ Bolivia, 56 - 08018 Barcelona

www.cnmc.es

Página 3 de 61

De esta forma, en el próximo ejercicio que será objeto de supervisión por esta
Sala, correspondiente al ejercicio 2016, AENA detraerá un 60% de los ingresos
comerciales para el cálculo de la actualización de las PPP, reduciéndose dicho
porcentaje en los años sucesivos.

Tercero.- La introducción progresiva del mecanismo de caja doble requiere
analizar en profundidad la asignación de costes que AENA realiza entre
actividades aeroportuarias y actividades comerciales, separación que no
resultaba relevante en el escenario de caja única, puesto que tanto ingresos
como costes derivados de las actividades comerciales se tomaban en cuenta
para el cálculo de las mismas.

En este contexto, esta Comisión ya señaló en su Resolución de 11 de
septiembre de 20143 que “las aerolíneas generan un valor añadido para el
aeropuerto cuando los pasajeros transportados por estas compañías utilizan
los servicios comerciales del aeropuerto”, lo que debería reflejarse en el precio
de dichos servicios. Además se subrayaba, en línea con la experiencia de otros
supervisores europeos, que “en un escenario de transición hacia la aplicación
de un modelo dual till puro, la precisa cuantificación de los costes de las PPP y
de los servicios sujetos a precios privados se antoja aún más crítica en el
proceso de determinación de las modificaciones tarifarias futuras a aplicar por
el gestor aeroportuario”.

En la citada Resolución también se indicaba que los Servicios de esta
Comisión estaban realizando “un análisis más profundo sobre la asignación de
los costes entre las actividades no sujetas a regulación y las PPP”.

Cuarto.- En esta línea, el pasado 17 de diciembre de 2014, la Dirección de
Transportes y del Sector Postal abrió un periodo de información previa en el
cual se sometió a consulta pública (en adelante, consulta de los Servicios o
consulta pública) la determinación de los costes asociados a la utilización de
áreas terminales de los aeropuertos de AENA que deberían ser tomados en
cuenta en la fórmula de actualización de las cuantías de las tarifas unitarias de
las prestaciones patrimoniales públicas.

Como respuesta a esta consulta pública se han recibido 10 aportaciones de
diferentes agentes del sector4:

3
 Resolución de 11 de septiembre de 2014 por la que se aprueba la propuesta de modificación

tarifaria de Aena, S.A. para 2015 y se establecen las medidas que deberán adoptarse en
futuros procedimientos de consulta (INF/DTSP/0002/14).
4 Estas aportaciones serán analizadas en los siguientes epígrafes así como en el Anexo 1 del

presente acuerdo.

http://www.cnmc.es/

PS/DTSP/0001/15 Comisión Nacional de los Mercados y la Competencia
C/ Barquillo, 5 - 28004 Madrid - C/ Bolivia, 56 - 08018 Barcelona

www.cnmc.es

Página 4 de 61

 Dirección General de Aviación Civil (en adelante, DGAC), perteneciente al
Ministerio de Fomento. En su escrito de 14 de enero de 2015, además del
informe elaborado por la propia DGAC se incluía un Dictamen del
Catedrático D. Francisco Javier Martín-Pliego y del Profesor D. Pascual
Fernández de la Universidad Rey Juan Carlos (en adelante, el Dictamen);

 Entre las asociaciones de compañías aéreas se han recibido escritos de
la Asociación Española de Compañías Aéreas (AECA), Asociación de
compañías españolas de transporte aéreo (ACETA), la Asociación de
Líneas Aéreas (ALA), la International Air Transport Association (IATA) y la
International Air Carrier Association (IACA);

 Entre las compañías aéreas se han recibido escritos de Easyjet, Ryanair y
Jet2.com;

 AENA.

II. LOS INGRESOS COMERCIALES EN EL SECTOR AEROPORTUARIO

Desde hace unos años el modelo de negocio de los aeropuertos ha
experimentado un profundo cambio. La apertura de nuevas rutas, la utilización
de nuevos modelos de avión más grandes y con mayor autonomía, el éxito de
las líneas de bajo coste o la mejora de los flujos de tráfico en las terminales han
incrementado el número de pasajeros (ver gráfico 1) y, como consecuencia,
han propiciado la extensión de la actividad comercial en los aeropuertos
(espacios comerciales y salas de reuniones, alquiler de vehículos, oficinas
bancarias y de cambio de moneda, publicidad, etc.) como una vía de
generación de ingresos complementaria a la actividad de servicios
aeroportuarios.

Gráfico 1. Tráfico mundial de pasajeros (miles de millones de pasajeros-km)

Fuente. “Air passenger monthly analysis” (septiembre 2014), IATA.

Real Ajustado por estacionalidad

http://www.cnmc.es/

PS/DTSP/0001/15 Comisión Nacional de los Mercados y la Competencia
C/ Barquillo, 5 - 28004 Madrid - C/ Bolivia, 56 - 08018 Barcelona

www.cnmc.es

Página 5 de 61

Estos factores han motivado, entre otras cuestiones, la ampliación o
remodelación de las terminales para acoger a más aerolíneas, no solo para
atender a más pasajeros, sino también para ofrecerles una mejor experiencia
comercial. Este esfuerzo ha obtenido una respuesta de las empresas de
restauración, moda, cosmética, joyería y otros artículos de lujo, ya que muchas
de ellas cuentan con planes estratégicos específicos para su posicionamiento
en determinados aeropuertos.

Todo ello ha contribuido a que, como se observa en el siguiente gráfico, las
cuentas de explotación de los aeropuertos a nivel mundial muestren la
importancia de los ingresos procedentes de las actividades comerciales frente
a los ingresos derivados de las tasas aeroportuarias.

Gráfico 2 Porcentaje de ingresos comerciales sobre el total de ingresos en los
aeropuertos europeos

Fuente. “Airport Performance Indicators 2013”, Leigh Fisher.

Algunos estudios evidencian que la diversificación del negocio de los
aeropuertos, añadiendo a los servicios aeroportuarios otros servicios
relacionados con actividades puramente comerciales, permite a los aeropuertos
obtener una mayor eficiencia operativa, al explotar la complementariedad de la
demanda entre los servicios aeroportuarios y los comerciales. Por ejemplo, en
el estudio de Tovar y Rendeiro Martín-Cejas5 (2009), realizado sobre una
muestra de 26 aeropuertos españoles, se observa una diferencia en la
eficiencia significativa entre los aeropuertos hub y turísticos y el resto de la
muestra, cuya razón, según los autores, es que los primeros gestionan más
pasajeros internacionales, lo que incrementa los ingresos comerciales de estos
aeropuertos.

5
 “Are Outsourcing and Non-Aeronautical Revenues Important Drivers in the Efficiency of

Spanish Airports?” Beatriz Tovar, Roberto Rendeiro Martín-Cejas, Journal of Air Transport
Management 15, 2009.

http://www.cnmc.es/

PS/DTSP/0001/15 Comisión Nacional de los Mercados y la Competencia
C/ Barquillo, 5 - 28004 Madrid - C/ Bolivia, 56 - 08018 Barcelona

www.cnmc.es

Página 6 de 61

En este contexto, la aplicación de un mecanismo dual till requiere, como señala
la literatura económica y la experiencia regulatoria de otros países (por
ejemplo, el Reino Unido), una apropiada separación de los costes que
comparten las actividades aeroportuarias y comerciales. Ello es debido a que
existen activos del gestor aeroportuario, como el área terminal, que son
compartidos entre las actividades reguladas y no reguladas.

III. SEPARACIÓN DE LOS COSTES COMERCIALES Y

AEROPORTUARIOS

Actualmente, AENA tiene implementado un modelo contable que separa los
costes entre las actividades reguladas y no reguladas. El presente epígrafe
analiza y valora dicho modelo contable, al objeto de determinar si el gestor
aeroportuario está asignando de forma adecuada los costes de los activos
compartidos entre los servicios aeroportuarios y comerciales.

III.1. Descripción del modelo contable de AENA

El modelo actual de contabilidad analítica de AENA calcula el ingreso, coste y
margen global y por aeropuerto de los servicios analíticos, dividiéndose en los
siguientes conjuntos de servicios:

 Prestaciones patrimoniales públicas (PPP): Servicios asociados a las
prestaciones patrimoniales públicas recogidas en la LSA.

 Precios privados: Servicios prestados dentro de la terminal que no se
consideren PPP.

 Servicios fuera de terminal: Resto de servicios prestados que son los
servicios asociados a precios privados que se prestan fuera de la terminal.

La separación y el cálculo de los costes de los servicios se realizan con el
modelo de contabilidad analítica, que se basa en un modelo de costes
históricos totalmente distribuidos en base a actividades (metodología ABC -
activity based costing-).

El elemento central del sistema de contabilidad analítica son las actividades, a
las cuales se imputan los costes, pues son las actividades definidas en el
modelo las que consumen los recursos. A su vez, estas actividades se imputan
a los servicios analíticos en función del consumo que realicen de las mismas.

El modelo de contabilidad analítica de AENA se compone, a su vez, de dos
sub-modelos analíticos independientes entre sí:

 Modelo analítico de aeropuertos que engloba las actividades y costes
incurridos directamente por cada uno de los aeropuertos.

 Modelo analítico de Servicios Centrales para los costes de las actividades
de estructura y gestión centralizada de la red de aeropuertos.

http://www.cnmc.es/

PS/DTSP/0001/15 Comisión Nacional de los Mercados y la Competencia
C/ Barquillo, 5 - 28004 Madrid - C/ Bolivia, 56 - 08018 Barcelona

www.cnmc.es

Página 7 de 61

A continuación se muestra un esquema del modelo contable de AENA:

Ilustración 1. Esquema de la Contabilidad Analítica de AENA

Fuente. Elaboración propia a partir del modelo de contabilidad analítica de AENA.

Los servicios definidos en la contabilidad analítica de AENA ordenados por
categorías son los siguientes:

Tabla 1. PPP, Precios Privados y Servicios Fuera del Terminal del Modelo de AENA

PPP Precios privados
Servicios fuera del

terminal

Aterrizaje Sistema de energía a 400 Hertzios
Terrenos y superficies
pavimentadas

Servicios de tránsito
aéreo de aeródromo

SEI
Estacionamiento de
vehículos

Seguridad Retirada de vehículos y carruajes
Hangares y almacenes
generales y especiales

Utilización de
infraestructuras

Albergue de aeronaves
Explotaciones
comerciales fuera
terminal

Servicio PMR
Oficinas, locales y mostradores
comerciales

CLASA (*)

Estacionamiento Mostradores de facturación

Utilización de
pasarelas
telescópicas

Mostradores Autocheck-in

http://www.cnmc.es/

PS/DTSP/0001/15 Comisión Nacional de los Mercados y la Competencia
C/ Barquillo, 5 - 28004 Madrid - C/ Bolivia, 56 - 08018 Barcelona

www.cnmc.es

Página 8 de 61

Manipulación de
mercancías

Bares y restaurantes

Combustible de
aviación

Duty-free/paid

Handling
Explotaciones comerciales dentro
terminal

Catering Rent-a-car

Utilización de salas y zonas no
delimitadas

Filmaciones y grabaciones
cinematográficas

 Publicidad directa

 Publicidad concesión

 Consignas

Acceso de vehículos a zonas
restringidas

Suministro de energía eléctrica,
agua, climatización...

Líneas de enlace, sistema de
interconexión telefónica...

Otros servicios, materiales o
productos prestados por el aerop.

 Servicio Fast-Track

(*) Centros Logísticos Aeroportuarios, S.A.
Fuente. Elaboración propia a partir del modelo de contabilidad analítica de AENA.

La contabilidad analítica contempla el coste de la terminal aeroportuaria en el
Modelo de Aeropuertos y lo considera una actividad de apoyo, recogida en las
siguientes cuentas, “Facilitar infraestructura terminal” y “Mantenimiento
terminal” que, a su vez, se reparten entre las actividades operativas que son las
directamente relacionadas con las PPP, precios privados y servicios fuera de
terminal. Concretamente, el coste de la terminal se sitúa en el siguiente punto
del esquema:

http://www.cnmc.es/

PS/DTSP/0001/15 Comisión Nacional de los Mercados y la Competencia
C/ Barquillo, 5 - 28004 Madrid - C/ Bolivia, 56 - 08018 Barcelona

www.cnmc.es

Página 9 de 61

Ilustración 2. Coste del terminal en la CA de AENA – Modelo de aeropuertos

Fuente. Elaboración propia a partir del modelo de contabilidad analítica de AENA.

El coste de las actividades de apoyo “Facilitar infraestructura terminal” y
“Mantenimiento terminal” se reparte a las actividades operativas en función del
criterio de imputación metros cuadrados.

El criterio metros cuadrados reparte el coste de la terminal en función de la
superficie que ocupa cada actividad operativa, de forma que las actividades
comerciales reciben coste en función de los metros cuadrados ocupados por
las tiendas, duty free, bares y cafeterías,… medidos de forma objetiva en cada
aeropuerto. Y, como resultado, se obtiene un coste de la PPP “Utilización de
infraestructuras”, que es la prestación directamente relacionada con el uso de
la terminal aeroportuaria.

III.2. Valoración de la asignación de costes realizada por AENA a las

actividades comerciales

El modelo de costes de AENA realiza un tratamiento de la actividad comercial
del aeropuerto como una actividad incremental a la actividad aeroportuaria,
cuando el diseño de la terminal trata, sin embargo, de optimizar de manera
complementaria las actividades aeroportuarias y comerciales. Este tratamiento
incremental de la actividad comercial se concreta en que AENA supone que, a
nivel del coste total de la terminal, éste último viene determinado
exclusivamente sobre la base de costes que ya generan las actividades
aeroportuarias y que en ningún caso las actividades comerciales implican un

Coste del terminal aeroportuario

http://www.cnmc.es/

PS/DTSP/0001/15 Comisión Nacional de los Mercados y la Competencia
C/ Barquillo, 5 - 28004 Madrid - C/ Bolivia, 56 - 08018 Barcelona

www.cnmc.es

Página 10 de 61

coste específico y adicional en el que no se incurriría en caso de que estas
actividades no se prestasen en los recintos aeroportuarios6. Por el contrario,
esta Sala considera que las actividades comerciales generan sobrecostes en
los aeropuertos que de no prestarse reducirían su coste total.

Por todo ello, en opinión de esta Sala, aplicando únicamente el criterio de
metros cuadrados (espacio físico ocupado) para calcular los costes de las
actividades comerciales que tienen lugar en el edificio terminal, tal como hace
el modelo contable de AENA, se obtienen unos costes inferiores a los que la
actividad comercial genera realmente.

Teniendo en cuenta lo anterior, en los siguientes epígrafes se detallarán los
sobrecostes y costes intangibles (y de difícil cuantificación) que generan las
actividades comerciales y que AENA debería cuantificar en su modelo
contable.

III.2.1. Sobrecostes de las áreas terminales generados por el desarrollo de la

actividad comercial.

El modelo de costes aplicado por AENA que, como se ha dicho, reparte los
costes de los activos compartidos entre las actividades reguladas y no
reguladas obvia los sobrecostes que generan las actividades comerciales dado
que, para optimizar su explotación en los edificios terminales, éstos se
planifican con un cierto sobredimensionamiento. Por el contrario, en el
supuesto de que no hubiesen existido tales actividades y de que dichos
edificios solo se hubieran dedicado a las actividades aeronáuticas, se
reducirían los costes de prestación de las actividades aeroportuarias.

Así, en el proceso de planificación de esas zonas comerciales lo lógico es que
se busque optimizar las ventas por metro cuadrado, teniendo en cuenta, por
una parte, el espacio comercial que maximiza las ventas y, por otra, el que
minimiza la potencial pérdida de ventas debido a la congestión (las colas para
pagar, la concentración de pasajeros en las tiendas con sus equipajes de mano
desincentiva a otros pasajeros a entrar a las tiendas a comprar, etc.). Por ello,
es razonable pensar que los aeropuertos de AENA, especialmente los de
mayor volumen de tráfico de pasajeros o de vuelos internacionales, que son,
precisamente los que más costes suponen para el sistema aeroportuario, se
hayan dimensionado teniendo en cuenta que las áreas comerciales sean

6
 Para poner de manifiesto este tratamiento incremental de la actividad comercial se puede

utilizar como ejemplo un centro comercial estándar de cualquier ciudad española que no esté
asociado a ninguna otra actividad complementaria. Este centro comercial necesitaría realizar
inversiones para facilitar el acceso al mismo a los clientes (por ejemplo un parking gratuito),
disponer de zonas de ocio sin coste para sus visitantes, o incluso asumir el coste de alquilar
espacios comerciales con descuentos sobre el precio de mercado a los que se conoce como
“inquilino ancla” y que es aquel que dispone por sí mismo de capacidad de atraer clientes.

http://www.cnmc.es/

PS/DTSP/0001/15 Comisión Nacional de los Mercados y la Competencia
C/ Barquillo, 5 - 28004 Madrid - C/ Bolivia, 56 - 08018 Barcelona

www.cnmc.es

Página 11 de 61

suficientemente grandes para poder absorber la demanda de los posibles
compradores sin imponerles esperas innecesarias o incomodidades por falta de
espacio entre ellos, pero no tan grandes como para hacer que disminuya el
factor de productividad del área, que condiciona el importe de las concesiones
que se licitan a terceros y por ende, la rentabilidad de la concesión.

De hecho, la propia AENA, en su escrito de alegaciones, reconoce que existe
ese sobredimensionamiento de los edificios terminales para albergar las
actividades comerciales, estimándolo en torno al 2% de la superficie de dichos
edificios. Esta Sala no puede verificar que ese porcentaje sea el correcto
puesto que AENA no ha aportado justificación alguna sobre el modo en que ha
calculado esa cifra. Sin embargo, se considera significativo que la propia AENA
admita la existencia de un cierto sobredimensionamiento en los edificios
terminales.

En cualquier caso, el cálculo de ese sobredimensionamiento conllevaría
diseñar un modelo bottom up correspondiente a un operador eficiente que
únicamente prestase servicios aeroportuarios en toda su red. Desconociéndose
si dicho estudio ha sido realizado, cabe decir que un sobredimensionamiento
del 2% del edificio terminal debido a las actividades comerciales supondría que
las actividades aeroportuarias estarían soportando un sobrecoste entre 24 y 75
millones de euros, dependiendo de las hipótesis sobre las que se base el citado
2%, que no han sido verificadas por esta Sala.

III.2.2. Costes intangibles y de difícil cuantificación generados en las áreas

terminales por el desarrollo de la actividad comercial.

El criterio de metros cuadrados que utiliza AENA para repartir los costes entre
las actividades comerciales no considera que la rentabilidad de un espacio
comercial depende también de otros factores más intangibles y de difícil
cuantificación, como el de su situación en relación con los principales flujos de
tránsito de pasajeros a través de la terminal, la configuración funcional y
estética dentro de dicho espacio y el mantenimiento de la densidad de
pasajeros adecuada que potencie el uso de la zona comercial del aeropuerto.
Se pueden destacar entre otros los siguientes ejemplos:

 El diseño de la circulación de pasajeros está muy condicionado por la
necesidad de rentabilizar las zonas comerciales. Los flujos de pasajeros
en la terminal se diseñan para que el tránsito hacia y desde los puntos
de embarque sea fluido y genere tranquilidad y confort al viajero, pero
también para que los pasajeros puedan identificar claramente la oferta
comercial disponible y les impulse a consumir. Por ello, existen
configuraciones en donde el pasajero atraviesa la zona comercial en su

http://www.cnmc.es/

PS/DTSP/0001/15 Comisión Nacional de los Mercados y la Competencia
C/ Barquillo, 5 - 28004 Madrid - C/ Bolivia, 56 - 08018 Barcelona

www.cnmc.es

Página 12 de 61

itinerario hacia las puertas de embarque7 (walk-through concession
áreas) o se ubican en zonas próximas a las puertas de embarque,
después de los controles de seguridad.

 El diseño con criterios estéticos (uso de materiales de calidad,
iluminación específica, singularidad arquitectónica, etc.) y de negocio
(clúster de tiendas en vez de tiendas dispersas por la terminal, visibilidad
y señalización de la zona, etc.) distingue a estos ámbitos de la terminal
de otros, al buscar incrementar la experiencia del pasajero y no solo su
funcionalidad. Por ejemplo, las zonas de gestión de los equipajes de la
terminal se diseñan para ser eficaces en esa función, y en este caso la
estética es una cuestión superflua, no así en las zonas comerciales.

 Los elementos de accesibilidad y movilidad en la terminal (pasillos
rodantes, escaleras mecánicas, puertas de control, etc.) también están
condicionados por la necesidad de atraer viajeros a la zona comercial y
permitir una comunicación fluida entre esta zona y el resto, en especial
la de espera para el embarque.

 El número de mostradores de facturación, la situación de las oficinas de
atención al cliente de las compañías aéreas e incluso el mismo proceso
de embarque y desembarque se ven muchas veces condicionados por la
prioridad de la extensión y el espacio que dentro de la terminal ocupan
las áreas comerciales.

A título de ejemplo, que ilustraría los costes intangibles y difícilmente
cuantificables, un espacio comercial puede ubicarse en una zona de la terminal
de difícil acceso por la distancia a las puertas de embarque o porque no haya
escaleras mecánicas para llegar a él y, sin embargo, el coste imputado a esa
actividad comercial de acuerdo al modelo de contabilidad analítica de AENA
será el mismo que si ese espacio se situara en una zona idónea desde el punto
de vista de su rendimiento comercial.

Así pues, parece claro que si se utiliza únicamente la variable metros
cuadrados (driver) para la asignación de los costes a las actividades
comerciales, los costes mencionados no quedarán adecuadamente reflejados,
infravalorando el resultado final.

7
 Según la información contenida en el folleto de la OPV de AENA, de las 75 tiendas Duty free

en 26 aeropuertos, más de 20 son tiendas de paso obligatorio para los pasajeros.

http://www.cnmc.es/

PS/DTSP/0001/15 Comisión Nacional de los Mercados y la Competencia
C/ Barquillo, 5 - 28004 Madrid - C/ Bolivia, 56 - 08018 Barcelona

www.cnmc.es

Página 13 de 61

III.2.3. Conclusiones sobre la valoración de la asignación de costes realizada
por AENA.

Esta Sala estima que el actual modelo de contabilidad de costes de AENA
infravalora los costes de las actividades comerciales, al imputar un coste
puramente incremental sobre los costes aeroportuarios. En este sentido,
existen costes relevantes tanto en relación con el sobredimensionamiento de
las áreas terminales (hecho que la propia AENA reconoce) como con aspectos
intangibles y de difícil cuantificación del diseño de las terminales que no se
están imputando de manera adecuada. En definitiva, a juicio de esta Sala, este
efecto es consecuencia de la desproporción entre los ingresos reales de las
actividades comerciales y los costes imputados, por lo que deben ser
corregidos.

IV. AJUSTE DE LOS COSTES ASIGNADOS POR AENA A LAS

ACTIVIDADES COMERCIALES

Dado que el driver utilizado en el reparto (metros cuadrados), no reflejaría de
manera adecuada los costes de las actividades comerciales de AENA
asociados a la utilización de las áreas terminales, se ha puesto de manifiesto la
necesidad de ajustarlos, de cara a que sean tomados en cuenta en la fórmula
de actualización de las tarifas aeroportuarias. Por ello, en los siguientes
apartados se analizarán alternativas para estimar, de la forma más
proporcionada y con menores cargas regulatorias posibles, los costes que las
actividades comerciales efectivamente generan.

Como se ha indicado, la obligación de separación de los costes imputables a
las actividades por las que AENA percibe ingresos sometidos a precios
privados de los costes imputables a actividades por las que percibe ingresos
que tienen la consideración de PPP deriva del artículo 92.2 de la LSA.

En el marco de las funciones de supervisión y control de las tarifas
aeroportuarias atribuidas por el artículo 10 de la Ley 3/2013 de 4 de junio, de
creación de la CNMC (en adelante, LCNMC) y, de conformidad con el apartado
3 de la disposición transitoria cuarta de la Ley 18/2014, corresponde a esta
Comisión la supervisión del cumplimiento de lo previsto en dicho artículo 92 de
la LSA y, por lo tanto, de la correcta separación y asignación de los costes
asociados a las actividades reguladas y privadas vinculadas a las áreas
terminales de AENA.

Para ello, a continuación se analizará la forma más adecuada de estimar los
costes a imputar a las actividades comerciales, y se establecerá,
consecuentemente, el ajuste requerido al actual modelo de costes de AENA.

http://www.cnmc.es/

PS/DTSP/0001/15 Comisión Nacional de los Mercados y la Competencia
C/ Barquillo, 5 - 28004 Madrid - C/ Bolivia, 56 - 08018 Barcelona

www.cnmc.es

Página 14 de 61

IV.1. Asignación de los costes comerciales

Un cálculo adecuado de los costes imputables a las actividades comerciales
requeriría una aproximación de tipo bottom up de forma que se eliminaran los
sobrecostes detallados anteriormente. Así, habría que modelizar los costes de
un edificio terminal hipotético en el que no hubiese ninguna actividad comercial
y donde el operador aeroportuario pudiese organizar la prestación de los
servicios necesarios para el transporte de pasajeros del modo más eficiente
posible. Una vez efectuada esa modelización habría que comparar las
diferencias de costes entre las actividades aeroportuarias de este edificio
terminal hipotético y las de uno gestionado por AENA, donde dichas
actividades coexisten con las comerciales.

Sin embargo, si este ejercicio es ya de por sí complicado en la práctica, la
propia realidad de AENA, gestionando 46 aeropuertos en red, lo hace mucho
más complejo. Así pues, como se señalaba en la consulta pública y no
habiéndose recibido alegaciones contrarias, esta Sala debe concluir que
implementar un modelo como el anterior obligaría a incurrir en unos costes
desproporcionados y, por este motivo, considera que debe descartarse esta
vía.

Esta Sala ha valorado también otras formas posibles de estimación indirecta de
estos costes. En particular, se exploró la posibilidad de la imputación en función
de los ingresos generados por cada actividad dado que está generalmente
aceptado como mecanismo de reparto de costes comunes. Esta aproximación
supondría repartir los costes que comparten las actividades aeroportuarias y
comerciales sustituyendo el actual driver (m2) por su participación en los
ingresos. Sin embargo, también se ha descartado esta aproximación porque
elimina un driver, los m2, que aporta información relevante sobre la generación
de los costes y, además, es una de las formas de reparto recomendadas por la
Organización de Aviación Civil Internacional (OACI).

Dado lo anterior, la Dirección de Transportes y Sector Postal sometió a
consulta pública una metodología alternativa de estimación basada en la
relación existente entre el tráfico aéreo y los ingresos comerciales. Tanto la
DGAC como AENA han señalado en sus respuestas a la consulta que esta
aproximación carecía de un marco teórico adecuado a la vez que no se
justificaba suficientemente la razonabilidad de este ajuste.

A la vista de estas alegaciones se considera necesario describir en mayor
detalle el marco teórico que justifica la vinculación entre los costes
aeroportuarios y comerciales a través del número de pasajeros gestionados así
como la racionalidad de la metodología propuesta en el documento sometido a
consulta pública.

http://www.cnmc.es/

PS/DTSP/0001/15 Comisión Nacional de los Mercados y la Competencia
C/ Barquillo, 5 - 28004 Madrid - C/ Bolivia, 56 - 08018 Barcelona

www.cnmc.es

Página 15 de 61

IV.1.1. Importancia del tráfico en los aeropuertos para la actividad comercial

Desde un punto de vista teórico existe una importante evidencia que demuestra
la relación positiva entre los ingresos comerciales de los aeropuertos y los
pasajeros que gestionan. Así, si bien tradicionalmente los aeropuertos han sido
caracterizados como un insumo más en la función de producción de las
aerolíneas, los crecientes ingresos comerciales que reciben han cambiado esta
concepción, señalando la importancia de que los aeropuertos gestionen
conjuntamente ambos elementos: servicios aeroportuarios y comerciales.

Actualmente la teoría económica no cuestiona la interacción entre pasajeros,
aerolíneas e ingresos comerciales de los aeropuertos, si bien la intensidad de
la misma permite diferenciar entre aquellos autores que identifican una
externalidad positiva entre el número de pasajeros y la actividad comercial, de
los que llegan a definir un aeropuerto como una plataforma en la que
pasajeros, a través de las aerolíneas, y actividades comerciales se
encuentran8.

De hecho, esta Comisión ya puso de manifiesto en el Informe
E/CNMC/0002/14 el sector aeroportuario en España: situación actual y
recomendaciones de liberalización9, esta dinámica en la que se constata que
tanto aerolíneas como pasajeros, de una forma interdependiente, inciden en la
situación económica del aeropuerto, como se muestra en el siguiente gráfico.

8
 Ver Ivaldi, M., Sokully, S. y Toru, T. (2011): “Airport prices in a two sided framework: An

empirical analysis” y Gillen, D. y Mantin, B. (2013): “Transportation infrastructure management:
One- and Two-sided markets approaches”.

9
http://www.cnmc.es/Portals/0/Notas%20de%20prensa/20140703_Estudio_aeroportuario_%20i

ntegrado.pdf

http://www.cnmc.es/

PS/DTSP/0001/15 Comisión Nacional de los Mercados y la Competencia
C/ Barquillo, 5 - 28004 Madrid - C/ Bolivia, 56 - 08018 Barcelona

www.cnmc.es

Página 16 de 61

Gráfico 3. Relaciones entre aeropuertos, aerolíneas y pasajeros

Fuente: “Airport Competition in Europe” 2012. Copenhagen Economics.

Efectivamente, los aeropuertos con menor tráfico cuentan con una oferta
comercial limitada. Sin embargo, en la medida en que su tráfico se incrementa
la oferta comercial se enriquece, tanto en extensión de espacios dedicados a la
misma dentro de las terminales, como en su composición, con mayor
diversidad de oferta de tiendas y locales de restauración.

De hecho, tal y como se recoge en la información del apartado A.1.2 del folleto
de la OPV de AENA, la mayor parte de las 75 tiendas Duty Free se encuentran
en los aeropuertos de Madrid y Barcelona (25 de ellas) y en el grupo de
aeropuertos turísticos. Igualmente se indica que se han incorporado tiendas de
lujo principalmente en los grandes aeropuertos, incluyendo 19 en Madrid, 4 en
Barcelona, 2 en Palma de Mallorca y 1 en Málaga.

En definitiva, es evidente que un mayor tráfico genera una mayor actividad
comercial que, a su vez, incrementa el ingreso medio por pasajero en la
medida en que éstos cuentan con más opciones de gasto. En este sentido, el
esquema teórico se ve corroborado por la evidencia empírica. Así, el tráfico de
pasajeros que reciben los aeropuertos es el inductor principal de sus ingresos
comerciales, siendo el factor que diferencia las actividades comerciales que se
desarrollan en estas infraestructuras de las realizadas de otros entornos. Esto
permite a los gestores aeroportuarios obtener una prima con respecto a los
precios del alquiler comercial en otros ámbitos. Así, en el caso español, Unibail-
Rodamco10 obtiene, en media, una renta anual de 264 euros/m2 alcanzando un

10

 Unibail-Rodamco es uno de los líderes europeos en el alquiler de espacios comerciales. En
España gestiona 16 centros comerciales.

http://www.cnmc.es/

PS/DTSP/0001/15 Comisión Nacional de los Mercados y la Competencia
C/ Barquillo, 5 - 28004 Madrid - C/ Bolivia, 56 - 08018 Barcelona

www.cnmc.es

Página 17 de 61

máximo que no supera los 800 euros/m2. La renta media de Corio11 es de 323
euros/m2 y la de Sonae Sierra12 asciende a 147 euros/m2. Por su parte, AENA
obtiene 1.369 euros/m2.

Es evidente que el hecho diferencial entre los espacios que gestiona AENA y el
resto de empresas es el volumen y la densidad potencial de clientes que
pueden acceder a los servicios comerciales ofertados y que, en el caso de los
aeropuertos, depende fundamentalmente del volumen y del perfil del tráfico
gestionado.

En definitiva, esta Sala considera que existe un marco teórico consolidado en la
teoría económica que vincula ingresos comerciales y número de pasajeros
gestionados. Además, de acuerdo con la teoría económica, los ingresos
aeroportuarios condicionan, dado su efecto en el tráfico, los ingresos
comerciales.

En el siguiente apartado se explicita esta metodología de forma previa a su
estimación en el epígrafe siguiente.

IV.1.2. Aproximación de los costes comerciales a partir de la relación de los

ingresos comerciales con los pasajeros comerciales

En el documento sometido a consulta pública, los Servicios de esta Comisión
proponían “a la vista de lo desproporcionado que supone la asignación por
otros métodos de los costes que corresponderían al desarrollo de las
actividades comerciales dentro de la terminal (…) aproximar dichos costes
adicionales a partir de esta relación positiva que existe entre el tráfico de los
aeropuertos y los ingresos comerciales”. Para ello, se estimaba un modelo
econométrico que establecía el incremento en el ingreso medio comercial por
pasajero derivado del incremento de tráfico, asimilando dicho incremento a los
costes no imputados por el modelo de contabilidad de costes.

De forma previa a analizar el modelo econométrico desarrollado, cabe señalar
que la DGAC ha alegado que el enfoque incluido en el documento sometido a
consulta pública se aleja de las metodologías empleadas por otros reguladores
europeos, que utilizan metodologías basadas en la contabilidad analítica, y que
no se ha justificado “cómo la relación entre pasajeros e ingresos comerciales
por pasajeros se relaciona con su definición de costes”.

11

 Corio, con implantación principalmente europea como en el caso de Unibail-Rodamco,
gestiona 11 centros comerciales en España.
12

 Sonae Sierra gestiona en España 8 centros comerciales. Asimismo cuenta con presencia en
el resto de Europa, África, Asia y América Latina.

http://www.cnmc.es/

PS/DTSP/0001/15 Comisión Nacional de los Mercados y la Competencia
C/ Barquillo, 5 - 28004 Madrid - C/ Bolivia, 56 - 08018 Barcelona

www.cnmc.es

Página 18 de 61

En relación con estas alegaciones, esta Sala no modifica el modelo de
contabilidad analítica utilizado por AENA, sino que especifica unos criterios a
seguir para evitar infravalorar los costes comerciales. Ello es debido a que se
imputa a estas actividades únicamente el coste incremental derivado de los
espacios que ocupa, eliminando, por tanto, otros costes generados por estas
actividades derivados del sobredimensionamiento de la terminal, así como
otros costes variables. Adicionalmente, existe un marco teórico que analiza la
gestión aeroportuaria, definiendo a los aeropuertos como plataformas en los
que interaccionan los pasajeros y las actividades comerciales, estableciendo
una relación positiva entre ambos.

Como se ha dicho igualmente, esta Sala ha explorado varias vías para estimar
estos costes que la contabilidad no estaba asignando de forma adecuada,
descartando diferentes alternativas de imputación, tanto directas como
indirectas por los motivos expuestos anteriormente. Una vez descartadas, la
metodología considerada por los Servicios en el documento sometido a
consulta pública se basa en el marco teórico expuesto, que establece que el
tráfico de los aeropuertos genera una mayor actividad comercial, lo que, a su
vez, supone unos mayores ingresos comerciales.

En definitiva, esta Sala de Supervisión Regulatoria considera que el diseño de
una metodología de estimación en función de los pasajeros gestionados por
AENA es apropiada, en línea con la propuesta sometida a consulta pública por
los Servicios. Sin embargo, la estimación incluida en el documento de consulta
asimilaba los costes no imputados a las actividades comerciales a la
estimación del incremento en el ingreso medio por pasajero derivado del mayor
número de pasajeros gestionados en los aeropuertos de AENA.

Como se ha puesto de manifiesto por parte de AENA y la DGAC en alguna de
sus alegaciones, en la medida en que el volumen total de ingresos no tiene por
qué corresponderse exactamente con el nivel de costes, esta Sala considera
que la metodología sometida a consulta pública debe corregirse, tal y como se
detallará en el apartado IV.3, incluyendo una aproximación a los costes en
función del margen estimado de la actividad comercial.

IV.2. Estimación de los efectos del tráfico en los aeropuertos sobre los

ingresos comerciales

IV.2.1. Datos de partida del estudio

El objetivo del presente análisis es estimar el efecto positivo que sobre el
ingreso medio por pasajero derivado de las actividades comerciales tiene el
tráfico de pasajeros. De esta forma, la variable dependiente que se pretende
estimar refleja los ingresos medios comerciales por pasajero dentro de las
terminales (en adelante, INGPAXCOMDT).

http://www.cnmc.es/

PS/DTSP/0001/15 Comisión Nacional de los Mercados y la Competencia
C/ Barquillo, 5 - 28004 Madrid - C/ Bolivia, 56 - 08018 Barcelona

www.cnmc.es

Página 19 de 61

Para este estudio se ha dispuesto de datos operativos y económicos de 40
aeropuertos españoles comerciales13 gestionados por AENA, en el periodo
2011-201314, lo que conforma un panel de 40 aeropuertos durante un periodo
de 3 años, con 120 observaciones en total.

Es importante señalar que esta especificación de la variable dependiente no
pretende identificar la relación directa entre ingresos comerciales y pasajeros,
que es evidente, sino el incremento en el ingreso medio comercial por pasajero
que supone un incremento en el tráfico. Esto es, si el incremento del tráfico en
un aeropuerto no solo incrementa los ingresos totales del gestor aeroportuario
sino que, además, incrementa el ingreso medio por pasajero, de forma que el
impacto es más que proporcional.

Por tanto, el objetivo de esta estimación es obtener un estimador adecuado y
robusto del número de pasajeros comerciales (NPAXCOM) como variable
explicativa.

Al objeto de obtener un estimador no sesgado, es necesario que la
especificación del modelo no obvie ninguna variable relevante. A tal objeto se
cuenta con datos de las siguientes posibles variables explicativas:

Tabla 2 Conjunto de variables iniciales para los modelos

Variable Descripción

NPAX Número total de pasajeros

NPAXCOM
15

 Número total de pasajeros comerciales

PPAXLC Porcentaje de pasajeros de bajo coste

RICIT Ratio de ingresos comerciales sobre ingresos totales del aeropuerto

ESPCOMPAXCO
M

Espacio comercial por pasajero comercial

PPAXNAC Porcentaje de pasajeros nacionales

PPAXDIR Porcentaje de pasajeros en vuelos directos

MOVAER Número de movimientos de aeronaves

PESPCOM Porcentaje de espacio comercial sobre el espacio total del aeropuerto

EBITDA EBITDA del aeropuerto

COSTOPER Costes operativos del aeropuerto

Fuente. Elaboración propia.

13
 Se han dejado fuera del estudio los aeropuertos de aviación general y de carga, así como los

helipuertos.

14
 De la mayor parte de datos se tiene información de los años 2010-2013 (4 años). No

obstante, para los datos de ingresos comerciales dentro de terminal solamente se dispone de
información de los años 2011-2013 (3 años).

15
 El tráfico comercial (NPAXCOM) incluye tanto el tráfico regular como el no regular, mientras

que en NPAX se incluyen, asimismo, otras clases de tráfico que corresponden a los
movimientos de aeronave de explotación privada (aproximadamente un 0,5% del total del
tráfico).

http://www.cnmc.es/

PS/DTSP/0001/15 Comisión Nacional de los Mercados y la Competencia
C/ Barquillo, 5 - 28004 Madrid - C/ Bolivia, 56 - 08018 Barcelona

www.cnmc.es

Página 20 de 61

Como variables explicativas se considera, en primer lugar, un grupo de factores
estructurales del aeropuerto relacionados con la disponibilidad de espacios
comerciales. Por ello, se han considerado dos variables: ESPCOMPAXCOM
que mide el espacio comercial existente por cada pasajero comercial, y
PESPCOM que mide el porcentaje de espacio comercial sobre el espacio total
del aeropuerto ya que porcentajes elevados de espacios comerciales reflejan
la importancia que concede el gestor del aeropuerto en términos de
disponibilidad de espacio, a las actividades comerciales en el conjunto de
actividades del aeropuerto.

La existencia de un equipo especializado para la gestión de la actividad
comercial puede hacer incrementar los ingresos comerciales de los
aeropuertos. Así, la variable RICIT, que es el ratio de los ingresos comerciales
sobre el total de ingresos por aeropuerto podría reflejar la importancia relativa
de las actividades comerciales en cada aeropuerto. Por otra parte, se utilizan
los datos de EBITDA y costes operativos como variables que incorporan una
medida de la eficiencia del aeropuerto en su gestión operativa y económica.

Por último, y como variable alternativa al uso del aeropuerto en vez del número
de pasajeros se explorará la inclusión del volumen de movimientos de
aeronaves (MOVAER).

Otro grupo de factores que potencialmente podrían influir en el ingreso medio
por pasajero están relacionados con el mix de tráfico de los aeropuertos. Los
diferentes tipos de pasajeros como los internacionales, low cost, en conexión,
por motivos vacacionales, etc. pueden tener una mayor propensión al consumo
e incrementar los ingresos comerciales. Así, por ejemplo, un pasajero low-cost
puede hacer un mayor uso de los servicios de restauración (mayor disposición
de compra) del aeropuerto como alternativa a los que ofrece la aerolínea en
vuelo, o un pasajero internacional (distinta renta y disposición a la compra de
determinados productos que el pasajero nacional) puede hacer un mayor uso
de las tiendas duty-free o tiendas de productos típicos del país.

A este respecto, la estimación incluirá como posibles variables explicativas, el
porcentaje de pasajeros de bajo coste (PPAXLC), el porcentaje de pasajeros
nacionales (PPAXNAC) frente al número total de pasajeros y el porcentaje de
pasajeros directos (PPAXDIR), en contraposición con los pasajeros en tránsito.

Esta Sala considera que, el conjunto de variables anteriores permite asegurar
que se recogen adecuadamente los principales factores explicativos de los
ingresos medios comerciales por pasajero en terminal (INGPAXCOMDT).

En la siguiente tabla se muestran los estadísticos más representativos de cada
una de las variables.

http://www.cnmc.es/

PS/DTSP/0001/15 Comisión Nacional de los Mercados y la Competencia
C/ Barquillo, 5 - 28004 Madrid - C/ Bolivia, 56 - 08018 Barcelona

www.cnmc.es

Página 21 de 61

Tabla 3 Resumen estadístico de las variables utilizadas en los modelos econométricos

IN
G

P
A

X
C

O
M

D
T

N
P

A
X

C
O

M

P
P

A
X

L
C

R
IC

IT

E
S

P
C

O
M

P
A

X
C

O
M

P
P

A
X

N
A

C

P
P

A
X

D
IR

M
O

V
A

E
R

P
E

S
P

C
O

M

E
B

IT
D

A

C
O

S
T

O
P

E
R

Media 2,46 4.839.043 0,35 0,29 3,04 0,98 0,99 44.077 0 26.003 31.653

Mediana 2,14 1.089.302 0,32 0,29 0,92 1,00 1,00 13.675 0 -58 10.210

Máximo 21,62 49.787.045 0,97 0,62 104,18 1,00 1,00 433.706 0 503.994 391.487

Mínimo 0,10 673 0,00 0,06 0,37 0,73 0,76 251 0 -7.742 1.323

Desv.
estándar

2,12 9.264.426 0,29 0,09 9,41 0,04 0,04 77.367 0 75.848 66.781

Fuente. Elaboración propia a partir de los datos de AENA.

De la tabla anterior cabe destacar que:

 Los aeropuertos españoles tuvieron en media 4,8 millones de pasajeros al
año, aunque con grandes diferencias entre hubs, como Madrid y
Barcelona, con cerca de 40 millones de pasajeros y aeropuertos
regionales con menos de mil pasajeros comerciales por año.

 Los ingresos comerciales totales por pasajero comercial dentro de
terminal se situaron en 2,46 euros.

 Como muestra la variable RICIT, el ratio de ingresos comerciales frente a
ingresos totales se sitúa de media en el 28,95%, mostrando que, en
términos generales, los ingresos comerciales siguen representando una
parte relativamente pequeña en comparación con otros ingresos como los
aeroportuarios, existiendo, no obstante, diferencias marcadas entre
aeropuertos de la red de AENA. Así, en algunos aeropuertos los ingresos
comerciales representan más del 60% de los ingresos totales, mientras en
que otros apenas alcanzan el 6%.

Además de los estadísticos, resulta necesario analizar las correlaciones con el
objetivo de no incluir variables que presenten una misma explicación. En la
siguiente tabla se muestran las correlaciones de las variables inicialmente
consideradas:

http://www.cnmc.es/

PS/DTSP/0001/15 Comisión Nacional de los Mercados y la Competencia
C/ Barquillo, 5 - 28004 Madrid - C/ Bolivia, 56 - 08018 Barcelona

www.cnmc.es

Página 22 de 61

Tabla 4 Correlación entre las variables explicativas iniciales

N

P
A

X
C

O
M

P
P

A
X

L
C

R
IC

IT

E
S

P
C

O
M

P
A

X
C

O
M

P
P

A
X

N
A

C

P
P

A
X

D
IR

M
O

V
A

E
R

P
E

S
P

C
O

M

E
B

IT
D

A

C
O

S
T

O
P

E
R

NPAXCOM 1,00 0,10 -0,08 -0,12 -0,87 -0,85 0,99 0,06 0,92 0,97

PPAXLC 0,10 1,00 0,06 -0,28 -0,10 0,05 0,09 -0,01 0,09 0,07

RICIT -0,08 0,06 1,00 -0,18 0,10 0,13 -0,07 -0,04 -0,12 -0,07

ESPCOMPAXCOM -0,12 -0,28 -0,18 1,00 0,04 0,05 -0,13 0,00 -0,09 -0,10

PPAXNAC -0,87 -0,10 0,10 0,04 1,00 0,92 -0,87 -0,01 -0,89 -0,93

PPAXDIR -0,85 0,05 0,13 0,05 0,92 1,00 -0,85 -0,01 -0,84 -0,92

MOVAER 0,99 0,09 -0,07 -0,13 -0,87 -0,85 1,00 0,06 0,90 0,97

PESPCOM 0,06 -0,01 -0,04 0,00 -0,01 -0,01 0,06 1,00 0,04 0,02

EBITDA 0,92 0,09 -0,12 -0,09 -0,89 -0,84 0,90 0,04 1,00 0,91

COSTOPER 0,97 0,07 -0,07 -0,10 -0,93 -0,92 0,97 0,02 0,91 1,00

Fuente. Elaboración propia a partir de los datos de AENA.

Como se puede observar, existen grupos de variables con un alto grado de
correlación como el número de pasajeros (NPAXCOM) y el volumen de
movimientos del aeropuerto (MOVAER). Por tanto, y al objeto de maximizar la
eficiencia del modelo explicativo se eliminarán aquellas variables muy
correlacionadas dado que van a tener un poder explicativo similar.

IV.2.2. Especificaciones del modelo y resultados

Con las variables anteriormente comentadas se han realizado distintas
especificaciones mostrándose la que mejores resultados ha presentado.

Así, cabe destacar que en la mayoría de las especificaciones realizadas, las
variables estadísticamente significativas para explicar los ingresos comerciales
por pasajero comercial dentro de la terminal (INGPAXCOMDT) han sido el
espacio comercial por pasajero comercial (ESPCOMPAXCOM), el porcentaje
de pasajeros de bajo coste (PPAXLC), el ratio de ingreso comercial sobre el
total (RICIT) y el número de pasajeros comerciales (NPAXCOM). El resto de
variables o bien no resultan estadísticamente significativas o bien su efecto

http://www.cnmc.es/

PS/DTSP/0001/15 Comisión Nacional de los Mercados y la Competencia
C/ Barquillo, 5 - 28004 Madrid - C/ Bolivia, 56 - 08018 Barcelona

www.cnmc.es

Página 23 de 61

viene explicado por las variables de la tabla anterior, como consecuencia de su
alta correlación con alguna de ellas.

Como consecuencia, la especificación del modelo seleccionado es la siguiente:

No obstante, al igual que con la elección de la especificación más apropiada
del modelo, se han analizado diferentes técnicas para determinar la relación
entre la variable dependiente y las variables explicativas, llegándose a la
conclusión de que los modelos de mínimos cuadrados ordinarios de sección
cruzada eran los más apropiados.

Se han especificado diferentes modelos de sección cruzada: sección cruzada
con datos agrupados y secciones cruzadas con datos del año 2011, 2012 y
2013. En estos modelos se han analizado y corregido, en caso necesario, los
problemas de endogeneidad, multicolinealidad, autocorrelación,
heteroscedasticidad y no normalidad que pudieran existir.

De todos los modelos de sección cruzada analizados, se considera que el
modelo de datos agrupados de todos los ejercicios es el más adecuado. Éste,
frente a los modelos de sección cruzada de cada año, recoge los efectos
medios de las variables explicativas en los diferentes años, evitando sesgos
que pudieran darse en un año concreto. En cualquier caso, todos los modelos
con datos de sección cruzada muestran una relación positiva y
estadísticamente significativa entre el número de pasajeros y los ingresos
comerciales dentro de las terminales de los aeropuertos.

Como conclusión, se comprueba que existe una relación positiva entre el
número de pasajeros comerciales y los ingresos comerciales por pasajero. Esta
especificación tiene un importante valor explicativo, como se refleja en el R2 del
modelo, cercano al 90%. En el Anexo 2 se presenta, detalladamente, el
procedimiento de estimación y las correcciones realizadas para alcanzar los
resultados siguientes.

Tabla 5. Valores estimados de las variables para el modelo seleccionado

 Coeficiente Error estándar

C -1,3761 0,28191

ESPCOMPAXCOM 0,1755 0,34124

PPAXLC 0,8593 0,27484

RICIT 9,2586 0,76598

NPAXCOM 4,45E-08 7,17E-09

R2 0,8932

Fuente. Elaboración propia.

INGPAXCOMDT = α + β1ESPCOMPAXCOM + β2 PPAXLC + β3 RICIT + β4 NPAXCOM

http://www.cnmc.es/

PS/DTSP/0001/15 Comisión Nacional de los Mercados y la Competencia
C/ Barquillo, 5 - 28004 Madrid - C/ Bolivia, 56 - 08018 Barcelona

www.cnmc.es

Página 24 de 61

Además de con el número de pasajeros gestionados, como cabría esperar, los
ingresos comerciales por pasajero están positivamente correlacionados con el
espacio comercial en las terminales, el porcentaje de pasajeros low cost, y el
porcentaje de ingresos comerciales sobre el total de ingresos.

En definitiva, la estimación anterior demuestra, de forma empírica, que el
mayor tráfico de los aeropuertos y la mayor oferta comercial que de ello se
deriva, incrementa de una forma más que proporcional, los ingresos
comerciales de AENA, esto es, el ingreso medio por pasajero es creciente con
el número de pasajeros, concretamente, por cada millón de pasajeros
adicionales el ingreso comercial por pasajero se incrementa en 4,45 céntimos
de euro.

IV.2.3. Cuantificación del efecto del tráfico en los ingresos comerciales de

AENA

Una vez detectada la relación anterior, es preciso cuantificar ese efecto en los
ingresos comerciales debido a la actividad de transporte de pasajeros en los
diferentes aeropuertos de la red de AENA.

Los aeropuertos gestionados por AENA se pueden agrupar de acuerdo con la
clasificación establecida en el citado Informe sobre el sector aeroportuario (ver
nota al pie 9) en:

 Aeropuertos hub o aeropuertos con tráfico en conexión, que son los de
Madrid y Barcelona, individualmente considerados.

 Aeropuertos turísticos, que son aquéllos con un volumen relevante de
pasajeros internacionales (superior al 50%) y con un tráfico total superior
a 700.000 pasajeros. En este grupo se incluyen 15 aeropuertos.

 Aeropuertos regionales, que son aquellos cuya función principal es dar
servicio al área geográfica donde están situados, y cuyo tráfico
internacional es poco significativo. En este grupo se incluyen 23
aeropuertos.

Para el cálculo del ajuste a incorporar en los costes de AENA, en el documento
sometido a consulta pública se consideró el diferencial de pasajeros e ingresos
comerciales de cada tipo con respecto a los de los aeropuertos turísticos16. A

16
 Como aclaración adicional cabe mencionar que, en el documento sometido a consulta

pública se habían incluido medias ponderadas, que toman en consideración el distinto peso de
los aeropuertos según su tamaño, en lugar de medias simples. No obstante, en sus
alegaciones respectivas tanto AENA, como la DGAC y el Dictamen, consideraron que se

http://www.cnmc.es/

PS/DTSP/0001/15 Comisión Nacional de los Mercados y la Competencia
C/ Barquillo, 5 - 28004 Madrid - C/ Bolivia, 56 - 08018 Barcelona

www.cnmc.es

Página 25 de 61

este respecto AENA consideró en sus alegaciones que la base fijada en los
aeropuertos turísticos había sido elegida arbitrariamente por los Servicios de la
CNMC, en el mismo sentido la DGAC alegó que en la consulta pública se
consideró que el “efecto corrector” era cero para estos aeropuertos no
demostrando que esto fuera así.

Teniendo en cuenta las alegaciones anteriores, esta Sala considera que dado
que claramente son los aeropuertos regionales los que cursan menor tráfico y
tienen, por tanto, una menor capacidad de generación de ingresos comerciales,
se puede sostener que el efecto positivo que se podría dar en los mismos sería
mínimo y, por tanto, para el cálculo del ajuste a incorporar en los costes de
AENA se procederá a considerar el diferencial de pasajeros e ingresos
comerciales de cada tipo con respecto a los aeropuertos regionales.

Esta diferencia sustancial entre los ingresos comerciales medios por pasajero
de los aeropuertos regionales y los otros dos grupos de aeropuertos17,
turísticos y hub, se puede observar claramente en la gráfica siguiente:

trataba de un error de cálculo por parte de los Servicios de esta Comisión. Teniendo en cuenta
que esto ha llevado a un error de interpretación del resultado por parte de los agentes
mencionados, y que la media simple es comúnmente aceptada se utilizará una media simple.

17
 Adicionalmente, tal y como se recoge en la información del apartado A.1.2 del folleto de la

OPV de AENA, el 80% de los ingresos ordinarios de la actividad comercial durante el ejercicio
2013 provienen de los siete principales aeropuertos (los dos primeros, Madrid y Barcelona
incluidos en el grupo de hub, y los 5 restantes en la categoría de aeropuertos turísticos).
Además la mayor parte de las 75 tiendas Duty Free se encuentran en los aeropuertos de
Madrid y Barcelona (25 de ellas) y en el grupo de aeropuertos turísticos. Finalmente y en lo que
se refiere a las tiendas, se indica que la nueva estrategia comercial está enfocada a una fuerte
remodelación, incluyendo nuevas marcas de prestigio y de lujo, mencionándose de nuevo
como ejemplos de implementación práctica de esta estrategia tanto los aeropuertos de Madrid
y Barcelona como varios de los aeropuertos del grupo de aeropuertos turísticos.

http://www.cnmc.es/

PS/DTSP/0001/15 Comisión Nacional de los Mercados y la Competencia
C/ Barquillo, 5 - 28004 Madrid - C/ Bolivia, 56 - 08018 Barcelona

www.cnmc.es

Página 26 de 61

Gráfico 4. Ingreso comercial por pasajero 2011-2013 en aeropuertos de AENA (euros)

Fuente: CNMC y AENA

Así, por tanto, en el efecto existente se considerará la contribución a los
ingresos comerciales que proviene directamente del incremento de pasajeros
entre los aeropuertos hub y turísticos, respectivamente, en relación con el caso
base de los aeropuertos regionales, en 2013.

En consecuencia, para el cálculo del efecto del tráfico se tomará el efecto del
diferencial de pasajeros sobre el caso base (regionales) de los aeropuertos hub
(Madrid y Barcelona) y turísticos utilizando el número medio de pasajeros de
cada uno de los grupos. Este diferencial de pasajeros multiplicado por el
coeficiente medio obtenido para la variable NPAXCOM en el modelo
econométrico permite obtener el incremento de ingreso medio por pasajero
como consecuencia del mayor número de pasajeros comerciales que reciben
estos aeropuertos con respecto a los del caso base (regionales).
Posteriormente, el incremento del ingreso medio por pasajero calculado, se
multiplica por el número de pasajeros, obteniéndose el ingreso total debido al
tráfico adicional que gestionan los aeropuertos respecto al caso base.

Tabla 6 Efecto del tráfico en los ingresos comerciales de AENA.

número medio

pasajeros
comerciales

número
pasajeros

comerciales

Incremento de
ingresos por

pasajeros debido a
tráfico (€)

Ingresos
por

tráfico(€)

Madrid 39.663.767 39.663.767 1,73 68.618.317

Barcelona 35.175.108 35.175.108 1,53 53.817.915

Turístico 6.129.412 91.941.174 0,23 21.146.470

Regional 853.476 19.629.959 0 0

 Total 143.582.702

Fuente. Elaboración propia.

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

2011 2012 2013

Hub Turísticos Regionales > 700.000 pax Regionales < 700.000 pax

http://www.cnmc.es/

PS/DTSP/0001/15 Comisión Nacional de los Mercados y la Competencia
C/ Barquillo, 5 - 28004 Madrid - C/ Bolivia, 56 - 08018 Barcelona

www.cnmc.es

Página 27 de 61

En la tabla anterior se muestra el cálculo detallado del efecto del que se
obtienen 143,6 millones de euros.

IV.3. Cuantificación del ajuste en los costes asignados a las actividades

comerciales

Sin embargo, tal y como se ha mencionado en el apartado IV.1.2, sobre el
resultado calculado en el apartado anterior, que estima el efecto en el ingreso
comercial de AENA, no se puede realizar una cuantificación directa del efecto
en los costes de las actividades comerciales, debido a que el efecto en el
volumen total de ingresos no tiene por qué corresponderse exactamente con el
nivel de costes.

Esta Sala entiende que se puede realizar una aproximación coherente a dichos
costes a partir de la relación existente en cualquier actividad económica entre
los ingresos y el margen comercial sobre ingresos. El modelo anterior muestra
una parte de los ingresos comerciales obtenidos dentro de la terminal (es decir
los 143,6 millones de euros estimados en el apartado anterior) que han sido
obtenidos por el gestor aeroportuario como consecuencia del diferencial de
tráfico que reciben los aeropuertos hub y turísticos con respecto al caso base
de los aeropuertos regionales. Por tanto, si bien la contabilidad de AENA
recogería de forma apropiada los ingresos asociados a las actividades
comerciales, no reflejaría los costes derivados de los ingresos comerciales
generados por un mayor volumen de tráfico.

En este sentido, aplicar directamente el margen que refleja la contabilidad de
AENA continuaría infravalorando los costes asociados a las actividades
comerciales por lo que cabe modificar el mismo. Así, para estimar los costes
relacionados con los ingresos comerciales derivados del mayor tráfico se
deben realizar los siguientes cálculos:

 Como se ha dicho, los ingresos comerciales de AENA derivados del
mayor tráfico aéreo, según la metodología del apartado anterior,
alcanzarían los 143,6 millones de euros.

 Este importe se detrae de los ingresos comerciales de AENA con el
objetivo de determinar cuál es el porcentaje de costes sobre ingresos que
AENA habría asumido sin dichos ingresos y que es de un
[CONFIDENCIAL].

 Posteriormente se toma en consideración el ingreso real que obtuvo
AENA 553,5 millones de euros y se calculan cuales hubieran sido los
costes en que habría incurrido el gestor aeroportuario para obtener un
nivel de ingresos similares y que se obtiene de aplicar el
[CONFIDENCIAL] obtenido anteriormente a los 553,5 millones de euros.

http://www.cnmc.es/

PS/DTSP/0001/15 Comisión Nacional de los Mercados y la Competencia
C/ Barquillo, 5 - 28004 Madrid - C/ Bolivia, 56 - 08018 Barcelona

www.cnmc.es

Página 28 de 61

 El resultado es que el coste en que habría incurrido AENA hubiera sido de
[CONFIDENCIAL] millones de euros. Este importe suponen 69,8 millones
de euros más que los [CONFIDENCIAL] millones de euros que
actualmente corresponden a la actividad comercial. Por tanto, el ajuste a
aplicar en el reparto de costes entre actividades aeroportuarias y
comerciales sería de 69,8 millones de euros.

Tabla 7 Efecto del tráfico en los costes comerciales de AENA

[CONFIDENCIAL]
 [FIN CONFIDENCIAL]

IV.4. Incorporación del ajuste en el modelo de costes de AENA

Tomando como base el resultado anterior, a continuación, se detalla el cambio
en el sistema de contabilidad analítica de AENA para incorporar el efecto del
tráfico en los costes al cálculo de las tarifas en futuros ejercicios.

Para incorporar el ajuste en el modelo sería necesario que AENA procediese a
la modificación del coste total de la PPP “Utilización de infraestructuras” e
imputara la diferencia de coste a los Precios privados de actividades
comerciales, reduciendo el coste de la PPP “Utilización de infraestructuras” en
69,8 millones de euros.

Así, el impacto calculado en el apartado anterior se aplicaría en el modelo de
contabilidad analítica de AENA en aquellos servicios analíticos, PPP y Precios
privados, relacionados con el uso de la terminal, ya que es en la terminal en
donde se produce la complementariedad entre la actividad de transporte de
pasajeros y la actividad comercial. A continuación se muestra el esquema de
aplicación del ajuste en el sistema de contabilidad analítica de AENA.

Ilustración 3. Esquema de aplicación del ajuste en la contabilidad analítica de AENA

http://www.cnmc.es/

PS/DTSP/0001/15 Comisión Nacional de los Mercados y la Competencia
C/ Barquillo, 5 - 28004 Madrid - C/ Bolivia, 56 - 08018 Barcelona

www.cnmc.es

Página 29 de 61

V. IMPACTO DEL AJUSTE PROPUESTO EN LOS INGRESOS

REQUERIDOS DE AENA

A continuación y a efectos ilustrativos, se muestra el efecto de la aplicación del
ajuste propuesto en caso de haberse aplicado en la fórmula de actualización de
PPP del ejercicio 2015.

Como se ha dicho, el importe del ajuste supondría un incremento en 69,8 M€
de los costes de las actividades comerciales de precios privados y la reducción,
en la misma cantidad, del coste de las PPP. Sin embargo, por la
implementación gradual del dual till, la aplicación de este ajuste supondría,
respecto al resultado obtenido en las tarifas de 2015, una variación de 27,9 M€
correspondientes al 40% sobre los 69,8 M€ de los costes comerciales no
tomados en consideración por la aplicación gradual del dual till.

Tabla 8 Impacto del ajuste propuesto en los ingresos requeridos de AENA.

Fórmula de actualización
2015

(Aprobada)
2015

(Ajuste)

Gastos de explotación (mill. €) 1.921,1 1.921,1

Coste de capital (mill. €) 795,4 795,4

Total costes (mill. €) 2.716,5 2.716,5

Reducción por ingresos comerciales (mill. €) - 453,6 - 453,6

Aplicación ajuste (40% x 69,8 mill. €) 0 -27,9

Total Ingresos requeridos (mill. €) 2.263,0 2.235,0

Total Ingresos previstos (mill. €) 2.217,4 2.217,4

Déficit (mill. €) -45,6 -17,6

Fuente. Elaboración propia a partir de los datos de AENA.

http://www.cnmc.es/

PS/DTSP/0001/15 Comisión Nacional de los Mercados y la Competencia
C/ Barquillo, 5 - 28004 Madrid - C/ Bolivia, 56 - 08018 Barcelona

www.cnmc.es

Página 30 de 61

Así, el ajuste propuesto que sería implementado por AENA en su propuesta
tarifaria correspondiente al ejercicio 2016, permitirá una regulación más
eficiente de las tarifas en la medida en que las actividades aeroportuarias
soportarán una parte más proporcionada de los costes de forma que los
ingresos requeridos a recuperar por medio de las PPP se verán reducidos,
afectando de manera positiva a la demanda de los servicios de transporte de
pasajeros.

VI. CONCLUSIONES

Primera.- El cambio del mecanismo de regulación económica de las tasas
aeroportuarias, desde un modelo de caja única o single till a uno de caja doble
o dual till, obliga a AENA a una separación apropiada de los costes que
comparten las actividades aeroportuarias y comerciales de forma que no se
incluyan, en el cálculo de las PPP, costes vinculados a la prestación
actividades comerciales.

Segunda.- La actualización de las tasas aeroportuarias de AENA se realizará
anualmente en el porcentaje que resulte de aplicación de la fórmula recogida
en el artículo 92.2 de la LSA. Para la concreción de los componentes de dicha
fórmula, la propuesta de AENA debería tomar en cuenta exclusivamente los
gastos de explotación, los activos netos, las deudas y los recursos propios
vinculados a los campos de vuelo y las áreas terminales que los originan. Para
ello, y en relación con estas últimas, AENA debería separar adecuadamente los
costes imputables a sus actividades comerciales, esto es, aquéllas que están
sometidas a precios privados, de los costes imputables a sus actividades
aeroportuarias reguladas que tienen la consideración de PPP.

Tercera.- Tras la consulta pública llevada a cabo a tal efecto, esta Sala
considera que el actual modelo de contabilidad de costes de AENA infravalora
los costes que generan las actividades comerciales al imputarles un coste
puramente incremental.

Cuarta.- Para estimar los costes que el modelo de AENA no está imputando a
las actividades comerciales, esta Sala entiende que la forma óptima de hacerlo
sería mediante un modelo de costes bottom up. Este modelo simularía los
costes de un edificio terminal hipotético, dedicado en exclusiva a la prestación
de servicios aeroportuarios y en el cual el operador pudiese organizar la
prestación de los servicios para el transporte de pasajeros del modo que
resultase más eficiente para estos; una vez efectuada esta simulación habría
que comparar las diferencias de costes entre las actividades aeroportuarias de
este edificio terminal hipotético y las de cada uno de los gestionados
actualmente por AENA, donde dichas actividades coexisten con las
comerciales. Sin embargo, esta solución se considera inviable por
desproporcionada, dados los costes de implementación que tendría, en la
medida en que AENA cuenta con un número muy elevado de aeropuertos.

http://www.cnmc.es/

PS/DTSP/0001/15 Comisión Nacional de los Mercados y la Competencia
C/ Barquillo, 5 - 28004 Madrid - C/ Bolivia, 56 - 08018 Barcelona

www.cnmc.es

Página 31 de 61

Por este motivo, esta Sala ha optado por un método indirecto de estimación de
los costes no imputados por la contabilidad analítica de AENA, basado en un
modelo econométrico que explota la relación directa entre la actividad
comercial y los pasajeros gestionados por los aeropuertos. Esta metodología
respeta el principio de proporcionalidad y ha sido utilizada en otros sectores
regulados como una herramienta de aproximación apropiada a los costes
cuando los modelos de contabilidad no permitían obtener datos adecuados.

Quinta.- A la vista de las conclusiones anteriores, una correcta imputación de
costes de conformidad con las exigencias del artículo 92 de la LSA, requeriría
para el ejemplo del ejercicio 2015, la reducción del coste total de la PPP
“Utilización de infraestructuras” en un importe de 27,9 millones de euros, que
es la cifra que se obtiene de la aplicación de dicho modelo econométrico,
según se expone en el apartado V del presente informe.

Por cuanto antecede, y de conformidad con el artículo 10 de la Ley 3/2013, de
4 de junio, y a los efectos de la aplicación del apartado 3 de la disposición
transitoria cuarta de la Ley 18/2014, la Sala de Supervisión Regulatoria, al
objeto de velar por la correcta separación y asignación de los costes asociados
a las actividades reguladas y comerciales vinculadas a las áreas terminales de
AENA

ACUERDA

Adoptar los criterios contenidos en el apartado IV y tener en consideración, a
partir del ejercicio de supervisión correspondiente a 2016, la metodología
descrita para considerar que la propuesta de AENA se ajusta al apartado dos
de la disposición transitoria cuarta de la Ley 18/2014 y, en consecuencia, al
artículo 92 de la LSA.

http://www.cnmc.es/

PS/DTSP/0001/15 Comisión Nacional de los Mercados y la Competencia
C/ Barquillo, 5 - 28004 Madrid - C/ Bolivia, 56 - 08018 Barcelona

www.cnmc.es

Página 32 de 61

ANEXO 1. RESUMEN Y RESPUESTA A LAS ALEGACIONES
PRESENTADAS POR LOS DISTINTOS AGENTES

En el presente Anexo se dará respuesta a las alegaciones que no han sido
incorporadas y tratadas en el cuerpo del Informe. Asimismo y para facilitar su
seguimiento, se mantendrá el orden de los apartados correspondientes
contenidos en el presente Acuerdo.

A. Marco tarifario vigente

Alegaciones presentadas

AENA afirma en sus alegaciones que el marco tarifario vigente se basa en la
legislación aplicable y cumple con los principios establecidos por organismos
internacionales, conllevando que sus tarifas “están reconocidas entre las más
competitivas de Europa”, de acuerdo con los análisis de la consultora Leigh
Fisher para 2014, según los cuales los ingresos aeroportuarios por pasajero de
AENA son de 8,15 €, por debajo de los 8,54 de la media europea, “menores
que aeropuertos como Atenas, Bruselas o Dusseldorf, así como de grupos
aeroportuarios como Aeroporti de Milano, Aéroports de Paris, Ámsterdam
Group o Finavia”.

Además, AENA alega como argumento para no aplicar ajuste alguno que el
modelo tarifario vigente: i) cuenta con una rentabilidad ajustada, con un coste
de capital menor a otros gestores comparables; ii) supondrá una reducción en
términos reales de las tarifas, a la vez que se “garantiza la sostenibilidad de
Aena (no genera déficit)” y, finalmente; iii) hay un marco de participación de las
compañías en la fijación tarifaria.

Respuesta

En relación con estas alegaciones de AENA, se debe recordar que, en ningún
momento la propuesta sometida a consulta pública supone un cambio en el
marco regulador sino que únicamente se ha supervisado la correcta asignación
de los costes entre las actividades comerciales y aeroportuarias.

Por tanto, en este contexto, las alegaciones de AENA no parecen ajustarse al
procedimiento que está llevando a cabo esta Sala que, como se ha dicho, se
limita a la separación de costes entre actividades. En cualquier caso, y sin
perjuicio de lo anterior, esta Sala considera necesario matizar algunas de las
anteriores afirmaciones. Así, respecto a la competitividad de las tarifas de
AENA, esta Sala se remite a lo que ya expuso en su Resolución del 11 de
septiembre de 201418. Del análisis efectuado en dicho documento se concluía

18
 Ver nota nº3.

http://www.cnmc.es/

PS/DTSP/0001/15 Comisión Nacional de los Mercados y la Competencia
C/ Barquillo, 5 - 28004 Madrid - C/ Bolivia, 56 - 08018 Barcelona

www.cnmc.es

Página 33 de 61

que la competitividad de las tarifas aeroportuarias (sin incluir los impuestos y
otros costes de escala) dependía del tipo de aeropuerto de la red de AENA y
los escenarios considerados.

En cuanto a la limitación que la normativa vigente establece sobre la
rentabilidad obtenida por AENA es necesario matizar, de nuevo, sus
alegaciones. Así, si bien es cierto que el coste de capital de las actividades
aeroportuarias está fijado de acuerdo con la LSA, también lo es que la
rentabilidad que obtiene de las actividades no reguladas es el resultado, como
no puede ser de otra manera, de su gestión.

La regulación vigente asegura una rentabilidad a la actividad regulada, que
coincide con el coste medio ponderado del capital (WACC en terminología
inglesa). A esa rentabilidad hay que añadir los beneficios derivados de la
actividad comercial. Tomando los datos de cierre de AENA de 2013, se estima
que su rentabilidad se incrementará paulatinamente, a medida que vaya
cambiando el porcentaje de aplicación del dual till, hasta 2018 cuando habrá
aumentado en 2,6 puntos porcentuales, tal como se muestra en el gráfico
siguiente. De esta forma, y como señala el siguiente gráfico, la rentabilidad
conjunta de AENA sería creciente y superior a otros gestores comparables.

Gráfico 5. Evolución de la rentabilidad total de las actividades con dual till

Fuente. Elaboración propia a partir de los datos de AENA.

0%

1%

2%

3%

4%

5%

6%

7%

8%

9%

10%

2013 2014 2015 2016 2017 2018

0% 20% 40% 60% 80% 100%

COSTE DE CAPITAL PPP APORTACION ACTIVIDAD COMERCIAL APORTACION ACTIVIDADES FUERA TERMINAL

% Dual till

6,8%

7,3%

7,8%

8,3%

8,9%

9,4%

http://www.cnmc.es/

PS/DTSP/0001/15 Comisión Nacional de los Mercados y la Competencia
C/ Barquillo, 5 - 28004 Madrid - C/ Bolivia, 56 - 08018 Barcelona

www.cnmc.es

Página 34 de 61

En particular, si bien la rentabilidad obtenida por AENA en 2013 (6,8%) se
situaba en un nivel comparable al de otros gestores19, al final del periodo
transitorio, con la implementación completa del mecanismo de dual till, el gestor
aeroportuario español obtendrá una rentabilidad claramente por encima del
resto de gestores europeos comparados.

Tabla 9. Rentabilidad de distintos gestores europeos y sistemas de regulación de los
ingresos comerciales (2013)

 Aena ADP Fraport Amsterdam Heathrow

Mecanismo Single till Dual till (**) Single till Dual till Dual till Single till

Rentabilidad (*) 6,8% 9,4% 6,8% 5,6% 6,4% 5,7%

(*) Beneficio operativo/Activo.

(**) Rentabilidad estimada para 2018 con los datos a cierre de 2013.

Fuente: Estados consolidados de los gestores y elaboración propia

En cuanto a la afirmación de AENA de que su sistema tarifario “no genera
déficit”, esta Sala debe remitirse a los hechos: el déficit de AENA en 2013 fue
de 179,3 millones de euros, si bien es cierto que la mejora del tráfico, las
condiciones financieras favorables que han reducido los costes de capital, así
como las ganancias de eficiencia del gestor, han hecho que esta situación haya
revertido de acuerdo con los datos reales correspondientes al ejercicio 2014.

B. Separación de los costes comerciales y contabilidad de costes de

AENA

Sobre el cumplimiento de los principios y criterios de la OACI y las
auditorías realizadas por AENA

Alegaciones presentadas

AENA señala que su modelo de contabilidad analítica sigue los criterios y
principios de la OACI tanto en lo que se refiere a la definición de la base de
costes de cada servicio como a la asignación de los costes a las actividades
aeroportuarias y no aeroportuarias. Además, indica que los mencionados

19
 En el informe Airport Performance Indicators 2013 de Leigh Fisher, con datos de 2011 de

aeropuertos a nivel mundial, la rentabilidad sobre el capital empleado se situaba en el 7,6%.

http://www.cnmc.es/

PS/DTSP/0001/15 Comisión Nacional de los Mercados y la Competencia
C/ Barquillo, 5 - 28004 Madrid - C/ Bolivia, 56 - 08018 Barcelona

www.cnmc.es

Página 35 de 61

criterios de asignación entre las actividades comerciales y aeroportuarias de su
modelo de costes son correctos, tal y como ha sido avalado por las diferentes
auditorías realizadas, tanto por organismos públicos como privados (IGAE,
Tribunal de Cuentas, firmas de auditoría independiente, etc.).

En particular, y en relación con lo apropiado de su contabilidad analítica, AENA
menciona los apartados 4.64 y 4.114 del documento 956220 de la OACI, donde
se señala, por una parte, que todos los costes del gestor aeroportuario se
determinarán de acuerdo a los principios de contabilidad y asignación de
costes generalmente aceptados y, por otra parte, y en lo relativo a los costes
imputables a las actividades no aeroportuarias que, para determinar la base de
costes de las mismas es necesario determinar, en primera instancia, qué parte
del espacio físico del aeropuerto ocupan las mismas. AENA considera que la
propuesta de los Servicios de la CNMC incumpliría lo recogido en dichos
apartados.

Respuesta

En primer lugar, esta Sala quiere poner de manifiesto que, tal y como se indica
en el origen y objetivo del Preámbulo del mencionado Manual de la OACI, el
propósito del mismo es: “proporcionar textos de orientación práctica21 a los
Estados, a las entidades responsables de la gestión y explotación de los
aeropuertos y a las autoridades reguladoras y encargadas de la aplicación de
los derechos, a fin de brindarles asistencia en la gestión eficiente de los
aeropuertos y en la ejecución de las Políticas de la OACI sobre derechos
aeroportuarios y por servicios de navegación aérea.” Es decir, se trata de un
manual de buenas prácticas o de guía para orientar a los distintos agentes en
el ejercicio de sus funciones relacionadas con los aspectos económicos de los
aeropuertos pero, en ningún caso, elimina la posibilidad de que dichos
principios orientadores sean complementados con actuaciones, en este caso
por la autoridad de supervisión independiente, encaminada a garantizar la
protección de los usuarios de los servicios sometidos al régimen de PPP,
teniendo en cuenta el modelo aeroportuario existente en cada país.

Por otra parte, hay que mencionar que si se considerasen obligatorios dichos
principios se llegaría necesariamente a la conclusión de que el modelo actual
de costes de AENA, como base de costes para fijar las PPP no cumple con la
finalidad establecida por la OACI para los mismos, ya que como consecuencia
del mecanismo tarifario vigente, el precio fijado para cada una de las PPP, no
refleja fielmente el coste de su prestación. Esta circunstancia ya fue puesta de
manifiesto por esta Comisión en la Resolución por la que se aprobó la

20

 “Manual de Aspectos Económico de los Aeropuertos” (3ª edición-2013).
21

 El subrayado es añadido.

http://www.cnmc.es/

PS/DTSP/0001/15 Comisión Nacional de los Mercados y la Competencia
C/ Barquillo, 5 - 28004 Madrid - C/ Bolivia, 56 - 08018 Barcelona

www.cnmc.es

Página 36 de 61

propuesta de modificación tarifaria de AENA para el ejercicio 201522. En la
misma se establecía que existía un claro desequilibrio entre los ingresos y los
costes medios de la mayoría de las PPP23 para el conjunto de la red, y esas
mismas asimetrías también se producían entre los ingresos medios por
pasajero y los costes medios de las PPP en cada uno de los grupos tarifarios
recogidos en la normativa nacional24.

En cualquier caso, y con independencia de lo anterior, esta Sala considera que
los criterios adoptados cumplen íntegramente con lo recogido en los principios
de la OACI ya que, por una parte, y en lo que se refiere a los principios de
contabilidad y asignación de costes generalmente aceptados, existen
innumerables criterios de asignación indirectos empleados en los distintos
modelos de costes de los diferentes sectores regulados que se basan o bien en
la relación entre los ingresos y los costes de los servicios, o en modelos
estadísticos y en su caso econométricos25. Y por otra, es la propia OACI la que
indica en el capítulo 4 (apartado 4.70) del mencionado Manual que: “[L]as
cuentas del aeropuerto proporcionan una referencia fundamental para fijar los
derechos de tránsito aéreo y los costos correspondientes a las actividades no
aeronáuticas. Si se cuenta con registros contables íntegros que abarcan todas
las funciones aeroportuarias, pueden bien servir a este fin. Sin embargo, aun
cuando se disponga de cuentas íntegras, no es aconsejable basarse
únicamente en la contabilidad del aeropuerto para determinar la base para fijar
los derechos26”. Es decir, la OACI considera que las cuentas o los modelos de
costes son una referencia básica pero en ningún caso la única a la hora de
establecer los derechos o tarifas aeroportuarios.

En definitiva, según recomienda la OACI en el punto 1 de la sección II del
mismo documento 9092, de lo que se trata es de garantizar con el método
elegido el principio general de que “los usuarios asuman plenamente la parte

22

 Ver INF/DTSP/0002/14 referenciado en la nota número 3 del presente documento.
23

 Ver gráfico 22 del INF/DTSP/002/14. Relación entre ingresos y costes medios por pasajero
de cada uno de los servicios de prestaciones públicas patrimoniales, para la red de
aeropuertos.
24

 Ver gráfico 21 del INF/DTSP/002/14.
25

 Sin ánimo de ser exhaustivos ya que existen múltiples criterios y principios contablemente
aceptados internacionalmente en diferentes sectores objeto de regulación ex ante, se podrían
citar entre otros: (i) en el sector de la difusión audiovisual, el reparto de costes de energía entre
la parte fija y variable mediante un modelo estadístico de muestreo de la red de difusión; (ii) en
el sector postal, la extrapolación del volumen del productos postales tratados en los centros de
tratamiento automatizado en base a procedimientos estadísticos basados en el volumen de
productos postales admitidos y repartidos; (iii) en el sector de las telecomunicaciones, el
reparto de costes comerciales y de marketing a los servicios minoristas en función de los
ingresos de tráfico de los servicios, el reparto de costes a los servicios de banda ancha en
función de modelos estadísticos basados en las horas de mayor uso de la red por parte de los
usuarios, utilización de drivers de reparto basados en relaciones coste-volumen calculadas a
partir de modelos estadísticos, econométricos e ingenieriles.
26

 El subrayado es añadido.

http://www.cnmc.es/

PS/DTSP/0001/15 Comisión Nacional de los Mercados y la Competencia
C/ Barquillo, 5 - 28004 Madrid - C/ Bolivia, 56 - 08018 Barcelona

www.cnmc.es

Página 37 de 61

equitativa que les corresponde del coste que supone proporcionar el
aeropuerto”.

En lo que se refiere al cálculo de los costes imputables a las actividades no
aeroportuarias, al contrario de lo que afirma AENA, la OACI no establece en
ningún momento que el criterio de metros cuadrados sea el único que se pueda
utilizar para tales fines, ya que literalmente indica que: “[A] fin de determinar la
base de costos de cada actividad no aeronáutica, es necesario determinar en
primera instancia27 qué parte del espacio físico del aeropuerto que genera
ingresos ocupa cada actividad”. Es decir, no es un criterio excluyente de otros
adicionales que puedan complementarlo. En este sentido, esta Sala en ningún
momento ha indicado a AENA que deba dejar de aplicar este criterio en el
reparto de sus costes a la actividad comercial sino, simplemente, que lo
complemente con el indicado en el presente Acuerdo de cara a considerar
todos los costes que las actividades comerciales efectivamente ocasionan.

Sobre los informes de auditoría a que hace referencia AENA en apoyo de su
modelo de contabilidad analítica, cabe mencionar que los mismos no
desautorizan las conclusiones del Acuerdo ni de la metodología de costes
propuesta, ya que o se limitan a comprobar el cumplimiento de los criterios
preestablecidos por la propia AENA o bien, por su propia naturaleza, se limitan
a valorar las cuentas de dicha entidad desde un punto de vista estrictamente de
contabilidad financiera.

Por último, conviene poner de manifiesto que el organismo supervisor no debe
quedar necesariamente constreñido al modelo de costes que presente el gestor
aeroportuario, ni a un texto de orientación práctica como puede ser el Manual
de la OACI, ya que en este caso las autoridades de supervisión independiente
verían seriamente limitada su capacidad de actuación y las competencias
asignadas a las mismas en la Directiva de 11 de marzo de 2009 relativa a las
tasas aeroportuarias en lo referente a la fijación o aprobación de las mismas.

C. Metodología de ajuste de los costes comerciales

Sobre la falta de precedentes en el diseño de una metodología como la
propuesta en el documento sometido a consulta pública

Alegaciones presentadas

La DGAC alega que la CNMC rechaza aplicar una metodología de asignación
de costes basada en la contabilidad analítica del propio gestor aeroportuario,
diseñando una metodología carente de precedentes similares tanto en el sector
aeroportuario como en otros sectores regulados.

27

 El subrayado es añadido

http://www.cnmc.es/

PS/DTSP/0001/15 Comisión Nacional de los Mercados y la Competencia
C/ Barquillo, 5 - 28004 Madrid - C/ Bolivia, 56 - 08018 Barcelona

www.cnmc.es

Página 38 de 61

Respuesta

Esta Sala considera necesario matizar las alegaciones anteriores de la DGAC
en relación con:

 Rechazo a la contabilidad analítica de AENA. La DGAC manifiesta que al
contrario de lo que hacen otros reguladores europeos para la separación y
asignación de costes entre los diferentes servicios aeroportuarios, la
CNMC propone usar una metodología no basada en la contabilidad
analítica de AENA.

Esta Sala no comparte en absoluto las manifestaciones realizadas por la
DGAC a este respecto, ya que en primer lugar en la metodología
propuesta por los Servicios en el procedimiento de consulta, la
contabilidad de costes del gestor es ampliamente utilizada como base de
reparto de costes entre las actividades aeroportuarias y las comerciales.
Sin embargo, la CNMC considera necesario mejorar el criterio de reparto
que emplea AENA con el objetivo de que dicho reparto de costes a la
parte comercial sea causal con respecto a los costes que se generan por
el uso y aprovechamiento por parte de AENA de las zonas comerciales
situadas en las terminales aeroportuarias. La mencionada mejora de
criterio se ha realizado mediante la utilización de un modelo econométrico.

 Falta de precedentes en el sector aeroportuario. De acuerdo con la
DGAC, ningún regulador europeo ha adoptado una metodología como la
ahora propuesta por esta Sala, citando el caso del aeropuerto de
Schiphol, donde cuentan con un mecanismo de caja doble y un modelo
contable top down.

En primer lugar, es necesario recordar la excepcionalidad del modelo
aeroportuario español que, como se ponía de manifiesto en el citado
Informe sobre el sector, “se configura dentro del ámbito europeo como el
único país con sistema de gestión centralizada y conjunta en manos de
AENA con un volumen elevado tanto de infraestructuras como de
pasajeros transportados”. Como se ha señalado anteriormente,
implementar un criterio contable objetivo y causal que refleje los costes
reales que causan las actividades comerciales en el contexto de una red
de 46 aeropuertos conlleva una dificultad técnica que podría invalidar los
resultados.

Por otra parte, el modelo elegido por el legislador español de dual till puro
no es muy común en el contexto europeo. Es importante recordar que en
un contexto single till o híbrido la separación de los costes entre las
actividades aeroportuarias y comerciales pierde relevancia. En este
sentido sorprende que la DGAC cite el caso del aeropuerto de Schiphol
donde precisamente es este el caso. Como se señala en el propio Informe

http://www.cnmc.es/

PS/DTSP/0001/15 Comisión Nacional de los Mercados y la Competencia
C/ Barquillo, 5 - 28004 Madrid - C/ Bolivia, 56 - 08018 Barcelona

www.cnmc.es

Página 39 de 61

Anual 2013 de este aeropuerto, el mecanismo establecido en la
regulación holandesa es un dual till híbrido en el que las actividades
comerciales contribuyen a la financiación de las actividades
aeroportuarias28. De hecho, en el capítulo sobre la regulación futura, el
gestor holandés prevé que este modelo híbrido persista si bien modificado
estableciéndose, regulatoriamente, una contribución de las actividades
comerciales a las aeroportuarias29.

Por último, como se ha mencionado anteriormente, existen innumerables
criterios de asignación indirectos empleados en los distintos modelos de
costes de los diferentes sectores regulados que se basan o bien en la
relación entre los ingresos y los costes de los servicios, o en su caso en
modelos estadísticos y econométricos o incluso en modelos ingenieriles
desarrollados ad-hoc.

En definitiva, la falta de precedentes en la aplicación de una metodología
como la propuesta por esta Sala para el sector aeroportuario, es
consistente con lo excepcional del modelo español, con una gestión
centralizada y en red de 46 aeropuertos, así como con el mecanismo de
regulación económica elegido por el legislador.

 Falta de precedentes en otros sectores regulados. Sobre este aspecto,
contrariamente a lo que afirma la DGAC, existen ejemplos concretos
sobre el uso de modelos econométricos para el cálculo de costes. En el
sector postal por ejemplo, el regulador postal francés, ARCEP, para el
cálculo del coste neto del servicio postal universal, utiliza modelos
econométricos. Así, en el documento de ARCEP “Modèle d’évaluation
du coût net de la mission d’aménagement du territoire de La Poste”, en
la página 8 se señala:

«En l’absence de données comptables de coût enregistrées au
niveau d’un point de contact, le coût des différents réseaux est établi
à partir d’une modélisation technico-économique du réseau
s’appuyant sur les fonctions présentées au III.».

Es decir, en ausencia de datos de contabilidad de costes, el coste de las
diferentes redes se establece a partir de un modelado técnico-económico

28
 Ver Informe Anual 2013 del aeropuerto de Schiphol, pág. 79: “The aviation Act, which

regulates Amsterdam airport Shiphol’s economic activities, basically prescribes a hybrid dual-till
system given that it leads to cross-subsidisation from our non-aviation activities”.

29
 Ver Informe Anual 2013 del aeropuerto de Schiphol, pág. 80: “The existing hybrid dual-till

system will continue to exist in future. However, a mandatory contribution from non-aviation
activities will come to replace the current system of voluntary contribution currently applied by
Schiphol.”

http://www.cnmc.es/

PS/DTSP/0001/15 Comisión Nacional de los Mercados y la Competencia
C/ Barquillo, 5 - 28004 Madrid - C/ Bolivia, 56 - 08018 Barcelona

www.cnmc.es

Página 40 de 61

de la red. En concreto, en la página 13 del documento se indica que los
costes de actividades de mantenimiento se basan o se estiman mediante
un análisis econométrico:

«III.3.c. – Le coûts des activités de soutien

Il se fonde sur une analyse économétrique décomposant, sur la base de
données transmise par La Poste, l’activité de soutien guichet entre une
partie fixe et une partie variable à l’activité guichet traitée dans le point de
contact.»

Sobre la redefinición del concepto de dual till

Alegaciones presentadas

La DGAC alega que la propuesta sometida a consulta pública para estimar los
costes de los servicios sujetos a PPP no es compatible con el marco legal, en
particular con el artículo 92.2.b) de la Ley 21/2003 y la Disposición transitoria
séptima y el Anexo VIII, apartado 6, de la Ley 18/2014, ya que según la DGAC
la CNMC no desarrolla una metodología de asignación de costes a los servicios
sujetos a PPP sino una metodología que redefine el concepto de caja doble.

Respuesta

La propuesta de la CNMC respeta el mecanismo de caja doble legalmente
establecido y únicamente realiza un ajuste en el reparto de costes imputables a
las actividades comerciales y reguladas en las áreas terminales, de forma que
no se recuperen, vía tasas aeroportuarias, costes que son generados por las
actividades comerciales de AENA.

Al contrario de lo que afirma la DGAC, el hecho de que la metodología
escogida para corregir el reparto de costes entre actividades aeroportuarias y
comerciales no se base exclusivamente en un modelo de contabilidad analítica
no supone que ésta sea contraria al marco legal vigente.

Así, conviene mencionar que difícilmente la metodología de reparto de costes
establecida por esta Sala puede ir en contra del marco normativo vigente por el
hecho de que no se base exclusivamente en un modelo de contabilidad
analítica, cuando en ningún momento el artículo 92.2.b) de la LSA establece
que la separación de costes entre las actividades aeroportuarias y comerciales
se deba realizar basándose en un modelo de contabilidad analítica.

De hecho, AENA, en el cálculo de la fórmula de cuantificación del incremento
máximo anual de las tasas recogido en el artículo 92 de la LSA, no utiliza la
contabilidad de costes sino estimaciones sobre ingresos y costes prospectivos
que en ningún caso están recogidos en la contabilidad analítica, en la medida
en que esta última incorpora datos que corresponden a una foto fija en un

http://www.cnmc.es/

PS/DTSP/0001/15 Comisión Nacional de los Mercados y la Competencia
C/ Barquillo, 5 - 28004 Madrid - C/ Bolivia, 56 - 08018 Barcelona

www.cnmc.es

Página 41 de 61

momento temporal concreto, en este caso a los datos de un ejercicio contable
dos años anteriores al ejercicio en el que se establecen las tasas de acuerdo a
la fórmula.

Finalmente, como se detalla en el siguiente apartado de alegaciones, prueba
de que la metodología propuesta por la CNMC no redefine el concepto de caja
doble, como alega la DGAC, son las críticas realizadas en el marco de la
consulta pública por las asociaciones de usuarios aeroportuarios precisamente
por ceñirse al marco legal de caja doble que consideran debería derogarse.

Sobre el dual till y la inclusión del lado aire en el ajuste

Alegaciones presentadas

Las asociaciones de compañías aéreas, así como algunas de ellas, han
reiterado, en el marco de la consulta pública, que el mecanismo más apropiado
de regulación es el single till. Igualmente, se ha señalado que no incorporar en
el análisis los costes del lado aire de los aeropuertos (pistas, etc.) supone
eliminar una proporción de costes muy relevantes de los aeropuertos
completamente necesarios para hacer posible la actividad comercial en los
aeropuertos.

Respuesta

En el documento sometido a consulta pública se estableció que no era objeto
del presente procedimiento el análisis del mecanismo más apropiado para la
asignación de los ingresos comerciales. Esta Comisión ya se pronunció al
respecto en el momento en que se debatía el nuevo marco regulador de los
servicios aeroportuarios, aprobado luego mediante el citado RDL 8/2014 y que
es el que recoge la Ley 18/2014 vigente.

Igualmente está fuera del ámbito del procedimiento la imputación de costes del
lado aire de los aeropuertos a las actividades comerciales. Efectivamente, de la
lectura del artículo 92.2 de la LSA se deduce que los únicos elementos cuyos
costes son susceptibles de ser repartidos entre las actividades comerciales y
aeroportuarias son aquellos activos o gastos compartidos entre ambas
actividades. Es evidente que los elementos del lado aire no son compartidos
por las actividades comerciales por lo que, de acuerdo con el marco normativo
vigente, no cabe su imputación a las mismas.

Sobre los agentes generadores de tráfico en los aeropuertos

Alegaciones presentadas

AENA alega que las afirmaciones de los Servicios de esta Comisión sobre que
el gestor aeroportuario “no influye en modo alguno en la creación,
mantenimiento e incremento del tráfico de pasajeros, ya que este extremo

http://www.cnmc.es/

PS/DTSP/0001/15 Comisión Nacional de los Mercados y la Competencia
C/ Barquillo, 5 - 28004 Madrid - C/ Bolivia, 56 - 08018 Barcelona

www.cnmc.es

Página 42 de 61

depende exclusivamente de las compañías aéreas” no se corresponden con la
realidad. Así, AENA sostiene que realiza una actividad comercial encaminada
al desarrollo de rutas aéreas y al aumento del tráfico aéreo, con contactos
directos con las aerolíneas, presentándoles casos de negocio, reforzando esta
actividad mediante incentivos tarifarios para las aerolíneas. Finalmente, AENA
considera que la acción del gestor aeroportuario se complementa mediante la
colaboración con diferentes organismos, tanto nacionales como regionales y
locales, promocionando el destino.

Respuesta

En el documento sometido a consulta pública, los Servicios de esta Comisión
señalaban que el gestor aeroportuario no contaba con una relación directa con
los pasajeros, por lo que la demanda que afrontaban era inducida por las
aerolíneas. Como ya se ha dicho, este enfoque no es nuevo, sino que existe
una importante literatura económica en la que se describe a los aeropuertos
como un insumo más de las aerolíneas, necesario para prestar sus servicios.

Por otra parte, los argumentos de AENA parecen contradictorios dado que, por
una parte, las acciones que realiza van encaminadas a que las compañías
aéreas incrementen su tráfico, reconociendo de esta forma que cualquier
aumento de tráfico en sus aeropuertos derivará de que las aerolíneas
incrementen su oferta, mientras que, por otra parte, niega que éstas sean las
generadoras del tráfico en los aeropuertos. Esta Sala considera, en línea con
los argumentos de los Servicios, que el gestor aeroportuario únicamente puede
dar incentivos a que las aerolíneas abran nuevas rutas o incrementen la
capacidad de las existentes, bien mediante acciones de marketing o
descuentos tarifarios, sin que pueda generar mediante sus propios medios
tráficos adicionales. Estos argumentos parecen reforzar las tesis sostenidas en
el documento sometido a consulta pública y no al contrario como pretende
AENA.

De hecho, la evolución de los tráficos de los aeropuertos es el resultado directo
la acción de las compañías aéreas, con independencia del atractivo del destino
o las actividades de AENA o de las actuaciones promocionales de otros
organismos. Así, los aeropuertos de Madrid con el caso de Iberia o de Girona y
Reus con Ryanair son ejemplos claros de cómo la evolución de las aerolíneas
explica la evolución del tráfico del aeropuerto en su conjunto. En los gráficos
siguientes se muestra la evolución del tráfico total de los aeropuertos citados
así como el tráfico gestionado por las aerolíneas que explican la evolución
global del tráfico del aeropuerto.

http://www.cnmc.es/

PS/DTSP/0001/15 Comisión Nacional de los Mercados y la Competencia
C/ Barquillo, 5 - 28004 Madrid - C/ Bolivia, 56 - 08018 Barcelona

www.cnmc.es

Página 43 de 61

Gráfico 6. Evolución del tráfico de Iberia y del aeropuerto de Madrid Barajas

Fuente. Elaboración propia a partir de los datos de AENA.

0

5.000.000

10.000.000

15.000.000

20.000.000

25.000.000

30.000.000

35.000.000

40.000.000

45.000.000

2007 2008 2009 2010 2011 2012 2013 2014

Iberia Madrid Barajas

http://www.cnmc.es/

PS/DTSP/0001/15 Comisión Nacional de los Mercados y la Competencia
C/ Barquillo, 5 - 28004 Madrid - C/ Bolivia, 56 - 08018 Barcelona

www.cnmc.es

Página 44 de 61

Gráfico 7. Evolución del tráfico de Ryanair y de los aeropuertos de Girona y Reus

Fuente. Elaboración propia a partir de los datos de AENA.

En definitiva, tanto desde un punto de vista teórico como en la práctica, se
demuestra que el tráfico gestionado por los aeropuertos depende de la acción
de las compañías aéreas.

Sobre la existencia de unas rentas extraordinarias y su reparto en la
cadena de valor del transporte aéreo

Alegaciones presentadas

La DGAC considera que la propuesta sometida a consulta pública no ha
justificado suficientemente la existencia de unas rentas extraordinarias
percibidas por el gestor aeroportuario que deban ser ajustadas. En este
sentido, la DGAC considera que en los sectores competitivos, la competencia
impide la existencia de unas rentas extraordinarias y, en aquéllos no
competitivos, se justifica la existencia de una regulación económica.

Por otra parte, según la DGAC, los Servicios de la CNMC no han argumentado
porqué, en un contexto de vínculos verticales entre operadores en el contexto
del transporte aéreo, las supuestas rentas extraordinarias deban ser repartidas
entre las aerolíneas y no entre otros agentes igualmente importantes en la
generación del tráfico aéreo, como las agencias de viaje, portales de búsqueda,
etc.

0

1.000.000

2.000.000

3.000.000

4.000.000

5.000.000

6.000.000

2007 2008 2009 2010 2011 2012 2013 2014

Ryanair (G) Girona Ryanair (R) Reus

http://www.cnmc.es/

PS/DTSP/0001/15 Comisión Nacional de los Mercados y la Competencia
C/ Barquillo, 5 - 28004 Madrid - C/ Bolivia, 56 - 08018 Barcelona

www.cnmc.es

Página 45 de 61

Respuesta

Esta Sala ya ha justificado que la metodología propuesta en el documento
sometido a consulta pública pretende estimar los costes que el modelo de
contabilidad de costes de AENA no imputa a las actividades comerciales. Por
tanto, en ningún momento esta Sala ha sostenido que el gestor aeroportuario
español esté obteniendo unas rentas extraordinarias que deban ser repartidas.
Más bien, el hecho de que la rentabilidad que percibirá AENA una vez
concluido el periodo transitorio de aplicación del dual till se incremente
sensiblemente, pasando de estar en la media de otros gestores a estar
claramente por encima, es, a juicio de esta Sala, un indicador indirecto de la
sub-asignación actual de costes a las actividades comerciales.

Sin perjuicio de lo anterior, esta Sala coincide con la DGAC en que en
mercados competitivos las empresas presentes no obtienen rentas
extraordinarias, mientras que en aquellos mercados no competitivos, “se
justifica que los operadores estén sujetos a una regulación económica
específica”. De estas afirmaciones de la DGAC parece desprenderse que la
regulación económica impuesta al gestor aeroportuario tiene como objetivo
evitar que éste genere unas rentas extraordinarias derivadas de la ausencia
total de competencia en el sector aeroportuario español.

Por este motivo sorprenden las afirmaciones de la DGAC que sostiene que
“AENA ya está sujeta a dicha regulación, por lo que cualquier metodología para
“repartir” hipotéticos beneficios extraordinarios que resultasen de la aplicación
de dicha regulación implica “de facto” una modificación del marco regulatorio.
La definición de la metodología para la separación y asignación de costes no
debe intentar una modificación del marco regulatorio sino tan solo aplicar el
existente”. Como se ha dicho, esta Sala entiende que la regulación económica
vigente pretende paliar las ineficiencias derivadas del poder económico de
AENA en el sector aeroportuario español consecuencia de que es el único
proveedor de estos servicios. En cualquier caso, no se trata aquí de analizar el
objetivo buscado por el legislador al diseñar el actual marco regulador, sino del
ejercicio por la CNMC de sus competencias, por lo que es preciso recordar que
esta Comisión tiene encomendada, en coherencia con el marco europeo, la
función de supervisión del procedimiento de fijación de tarifas en general y, en
particular, la de garantizar el adecuado reparto de los costes entre las
actividades comerciales y aeroportuarias. Dado lo anterior, no puede
concluirse, como hace la DGAC, que cualquier criterio que esta Comisión
adopte en el cumplimiento de sus funciones suponga un cambio del marco
legal vigente. De lo contrario se estaría de facto vaciando de contenidos las
competencias establecidas en el artículo 10 de la LCNMC.

Finalmente, en relación con las afirmaciones de la DGAC sobre que “aun
asumiendo que existan beneficios o rentas extraordinarias derivadas de los
servicios comerciales, tampoco queda claro por qué se introduce un

http://www.cnmc.es/

PS/DTSP/0001/15 Comisión Nacional de los Mercados y la Competencia
C/ Barquillo, 5 - 28004 Madrid - C/ Bolivia, 56 - 08018 Barcelona

www.cnmc.es

Página 46 de 61

mecanismo de reparto de rentas con las aerolíneas” y no con otros escalones
de la cadena de valor como las agencias de viajes, esta Sala considera
necesario recordar que la metodología propuesta no pretende el reparto de
ninguna renta extraordinaria. Por el contrario, y como ya se ha justificado, la
metodología pretende asegurar el cumplimiento del marco regulador vigente
sobre la fijación adecuada de las tarifas aeroportuarias, lo que implica asegurar
un adecuado reparto entre los costes generados por las actividades
comerciales y aeroportuarias.

Efectivamente, la función de supervisión puede suponer, como es el caso, que
los costes a recuperar por las PPP de AENA sean inferiores, reduciendo así su
importe. Sin embargo, en ningún caso esta reducción del coste de las PPP
implica un reparto de hipotéticas rentas extraordinarias con las aerolíneas si no
asegurar que las tarifas reguladas del gestor aeroportuario estén
adecuadamente fijadas de acuerdo con las previsiones legales. Como la DGAC
conoce, las PPP reguladas por la LSA no incluyen las relaciones con otros
agentes diferentes a las aerolíneas, por lo que difícilmente podría llevarse a la
práctica su propuesta.

En definitiva, esta Sala, en el ejercicio de sus competencias de supervisión en
la fijación de las PPP, ha diseñado una metodología encaminada a asegurar un
adecuado reparto entre los costes generados entre las actividades comerciales
y aeroportuarias, sin que haya concluido que AENA está percibiendo rentas
extraordinarias ni, mucho menos, que éstas deban repartirse con las
aerolíneas.

D. Estimación de los efectos del tráfico en los aeropuertos – Modelo

Econométrico

Sobre la racionalidad de la estimación

Alegaciones presentadas

En las alegaciones de AENA, la DGAC y el Dictamen se repite el
cuestionamiento acerca de la relación entre el ingreso comercial por pasajero y
el número de pasajeros, afirmándose en el último que “como esquema general,
no existe una relación positiva para los distintos aeropuertos españoles, entre
el volumen de ingresos comerciales por pasajero y el número de pasajeros
comerciales”.

Tanto AENA como en el Dictamen se indica que esta falta de relación se
demuestra, no solo comparando distintos aeropuertos entre sí, sino también
analizando la evolución temporal de un mismo aeropuerto.

Por el contrario, en las alegaciones de asociaciones como ALA, se considera
que existe, como se muestra en el documento de la consulta, una interrelación
entre incremento de pasajeros y los ingresos comerciales por pasajero.

http://www.cnmc.es/

PS/DTSP/0001/15 Comisión Nacional de los Mercados y la Competencia
C/ Barquillo, 5 - 28004 Madrid - C/ Bolivia, 56 - 08018 Barcelona

www.cnmc.es

Página 47 de 61

Respuesta

El esquema de estimación econométrica incluido en la consulta de los
Servicios, en el que se propone como variable dependiente el ingreso medio
por pasajero comercial en terminal (INGCOMPAXDT), resulta de un marco
teórico explicado anteriormente que indica que conforme aumenta el tráfico de
pasajeros también aumentan los ingresos comerciales por pasajero. Esto se
verifica, además de para la red de AENA para otros aeropuertos como señalan
diferentes estudios.

Así, el gráfico siguiente muestra cómo aeropuertos con un mayor tráfico
obtienen en media, unos ingresos por pasajero que se incrementan conforme
aumenta el tráfico del aeropuerto.

Gráfico 8. Gasto medio por pasajero según tamaño de aeropuerto

Fuente: LeighFisher, estudio realizado con una muestra de 93 aeropuertos. Resource for

Manual for Airport In-Terminal Concessions. ACRP 54.

El modelo econométrico planteado no pretende, como interpreta AENA,
explicar el ingreso medio comercial por pasajero a través de una única variable
(el número de pasajeros) puesto que en dicho caso la correlación entre los
ingresos comerciales por pasajero y el número de pasajeros debería ser
elevada. Sin embargo, que ésta sea reducida no implica que el número de
pasajeros no influya en el ingreso comercial por pasajero que el aeropuerto
obtiene y, de hecho, no es condición esencial que dos variables dispongan de
una correlación elevada para realizar una estimación econométrica y que dicha
relación resulte estadísticamente significativa.

http://www.cnmc.es/

PS/DTSP/0001/15 Comisión Nacional de los Mercados y la Competencia
C/ Barquillo, 5 - 28004 Madrid - C/ Bolivia, 56 - 08018 Barcelona

www.cnmc.es

Página 48 de 61

La no existencia de esta relación directa lo único que indica es que no se
puede explicar dicho comportamiento en la variable dependiente como
consecuencia exclusiva del número de pasajeros y que existen otras variables,
precisamente el resto de las incluidas en el modelo multivariante estimado en la
consulta pública, que resultan necesarias en el ejercicio de explicar las
diferencias del ingreso comercial en los distintos aeropuertos. Así, el modelo de
la consulta pública demuestra que otras variables como el mix de tráfico
(porcentaje de pasajeros low cost), el espacio comercial por pasajero o el
esfuerzo comercial de AENA (RICIT), incrementan, al margen del número de
pasajeros, el ingreso comercial por pasajero.

Finalmente cabe decir que en los últimos ejercicios se observa que se ha
reducido el tráfico en algunos aeropuertos y, sin embargo, se ha incrementado
el ingreso comercial por pasajero de los mismos. Esta situación no resta
validez al modelo, puesto que, en media tal y como se muestra en el gráfico 4,
en cada uno de los ejercicios, el ingreso comercial por pasajero de los
aeropuertos con más tráfico ha sido superior.

Por tanto, a diferencia de lo que indica AENA, la hipótesis de que a un número
más elevado de pasajeros le corresponde un ingreso comercial superior es
cierta y, más aún, es apoyada por los resultados del modelo econométrico. El
incremento de los ingresos a pesar de la disminución del tráfico de pasajeros
se debe a que, como la propia AENA indica, en los últimos ejercicios se
observan los efectos de la renegociación de los contratos de las actividades
comerciales.

Sobre la muestra seleccionada

Alegaciones presentadas

El Dictamen y AENA critican que la muestra de datos (40 aeropuertos) incluye
aeropuertos muy dispares entre sí, con tráfico de pasajeros no homogéneos.
Asimismo, tanto la DGAC como el Dictamen cuestionan el reducido periodo
2011-2013 utilizado y concluyen al respecto que “la CNMC es plenamente
consciente de la debilidad del análisis realizado” y, para demostrarlo, extractan
el siguiente texto de la consulta pública (pág. 23, nota 20): “[N]o obstante, se
considera que los resultados obtenidos con los modelos de datos de panel no
resultan adecuados puesto que se dispone de pocos periodos temporales
(únicamente 3 años) por lo que, como consecuencia los resultados obtenidos
podrían no ser representativos para este tipo de modelos”.

Respuesta

En relación a la homogeneidad de la muestra cabe indicar que es precisamente
la inclusión de aeropuertos con distintos tráficos lo que permite mostrar que
aeropuertos de diferentes tamaños obtienen ingresos comerciales por pasajero
distintos y que, por tanto, el nivel de tráfico influye en el ingreso comercial por

http://www.cnmc.es/

PS/DTSP/0001/15 Comisión Nacional de los Mercados y la Competencia
C/ Barquillo, 5 - 28004 Madrid - C/ Bolivia, 56 - 08018 Barcelona

www.cnmc.es

Página 49 de 61

pasajero obtenido. Por el contrario, si se incluyeran únicamente los aeropuertos
homogéneos, como Madrid y Barcelona, lo que se obtendría de la estimación
es que no habría variabilidad con respecto al número de pasajeros.

Asimismo respecto a lo reducido del periodo (2011-2013), cabe destacar que lo
importante no es el periodo, sino el número de observaciones utilizadas, pues,
como regla general, en una estimación de Mínimos Cuadrados Ordinarios
(MCO) se considera que el ratio de número de observaciones con respecto al
número de variables independientes debe ser como mínimo cinco. El nivel
deseado estaría entre 15 y 20 observaciones por cada variable
independiente30. Por tanto, para 4 variables explicativas, el nivel deseado de
observaciones se situaría entre 60 y 80 observaciones. En el modelo estimado
en la consulta pública se han usado datos de 40 aeropuertos de 3 años, lo que
supone un total de 120 observaciones para 4 variables independientes, por lo
que mejora el nivel deseado de observaciones.

Respecto a la afirmación que el Dictamen extracta de la consulta pública, esta
Sala considera oportuno aclarar que la misma está referida al caso de la
utilización de los datos empleando técnicas econométricas de datos de panel
(con la estimación de efectos individuales por individuo, en este caso,
aeropuerto) y no, como se intenta argumentar en el Dictamen, al modelo
utilizado en la consulta pública, que es un modelo de datos agrupado y no de
panel.

Sobre las variables utilizadas en la estimación

Alegaciones presentadas

El Dictamen y las alegaciones de AENA y la DGAC valoran la idoneidad de las
variables explicativas utilizadas: ESPCOMPAX, RICIT y PPAXLC.

En el caso de ESPCOMPAX, el Dictamen indica que el espacio comercial es
una variable que parece razonable que se utilice para explicar las diferencias
entre los ingresos comerciales de los distintos aeropuertos puesto que se trata
de dos variables que están muy correlacionadas y, por tanto, el resultado
posterior es obvio, siendo la consecuencia, que el espacio comercial por
pasajero es la variable que explica en mayor medida el ingreso comercial por
pasajero.

Sobre el RICIT, el Dictamen indica que se parece bastante a INGPAXCOMDT,
puesto que es el ingreso comercial dividido por el ingreso total, y la variable

30
 “Investigación de mercados: métodos de recogida y análisis de la información para la toma

de decisiones en marketing”. Escrito por Juan Antonio Trespalacios Gutiérrez, Laurentino Bello
Acebrón y Rodolfo Vázquez Casielles.

http://www.cnmc.es/

PS/DTSP/0001/15 Comisión Nacional de los Mercados y la Competencia
C/ Barquillo, 5 - 28004 Madrid - C/ Bolivia, 56 - 08018 Barcelona

www.cnmc.es

Página 50 de 61

dependiente (INGPAXCOMDT) es el ingreso comercial dividido por los
pasajeros. Asimismo indican que el número de pasajeros y los ingresos totales
son dos variables con una correlación elevada y cuestionan que RICIT mida la
existencia de un equipo especializado en la gestión comercial concluyendo que
“realmente se ha incorporado la variable RICIT a este modelo porque, desde el
punto de vista econométrico, es una variable que tiene capacidad de explicar el
comportamiento de la endógena por ser, por definición, bastante parecida a la
endógena”.

Sobre la variable PPAXLC, el Dictamen cuestiona su inclusión puesto que “(…)
la lógica económica hace suponer que serán los viajeros en compañías
tradicionales las que mayor gasto realicen en las instalaciones aeroportuarias,
dado su probable mayor nivel de renta”, y AENA, sobre esta misma variable,
indica que los resultados obtenidos en el modelo econométrico contradicen la
evidencia de Castillo-Manzano 2010.

Respuesta

Sobre la variable ESPCOMPAX no se acaba de entender qué conclusión
pretende alcanzar el Dictamen puesto que la misma se obtiene en relación a
una variable no incluida en el modelo (ingreso comercial total), concluyendo
sobre la misma que, es el espacio comercial por pasajero la variable que
explica en mayor medida el ingreso comercial por pasajero. A este respecto,
esta Sala entiende que esta argumentación, a diferencia de lo que se
desprende de las alegaciones, apoya la inclusión de esta variable en el modelo,
ya que, en el propio Dictamen se indica que parece razonable la inclusión de
ESPCOMPAX y, por tanto, la transformación de la misma al dividirla por el
número de pasajeros (como se hace en el modelo) seguiría el mismo
razonamiento.

En relación a RICIT, cabe destacar que, a diferencia de lo que se argumenta en
el Dictamen, INGPAXCOMDT y RICIT no son variables tan parecidas como se
pretende, como así muestra coeficiente de correlación que es solo de 0,24.
Asimismo, se debe destacar que la inclusión de esta variable en el modelo no
es exclusiva de este estudio31. Así, en “The Sky is the limit? Determinants and
Constraints of European Airports’ Commercial Revenues” se indica que “[…]
Main drivers of commercial revenues per passenger include the total number of

31 The Sky is the limit? Determinants and Constraints of European Airports’
Commercial Revenues” (2011) Franz Fuerst, Sven Gross y Ulf Klose, y en los
artículos de Tovar y Rendeiro “Technical efficiency and productivity changes in
Spanish airports: A parametric distance functions approach” y “Are outsourcing and
non-aeronautical revenues important drivers in the efficiency of Spanish airports?”
publicados en Transportation Research Part E 46 (2010) 249–260 y Journal of Air
Transport Management 15 (2009) 217–220, respectivamente.

http://www.cnmc.es/

PS/DTSP/0001/15 Comisión Nacional de los Mercados y la Competencia
C/ Barquillo, 5 - 28004 Madrid - C/ Bolivia, 56 - 08018 Barcelona

www.cnmc.es

Página 51 de 61

passengers passing through the airport, the ratio of commercial to total
revenues32, the national income, the share of domestic and leisure travelers and
the total number of flights.[…]”

En el caso de la variable PPAXLC las alegaciones no cuestionan su inclusión
en el modelo, cuestionándose, sin embargo, el efecto positivo que sobre el
ingreso comercial por pasajero dispone el porcentaje de pasajeros low cost.

Sobre esta cuestión existen diversos estudios empíricos internacionales, que
además han sido mencionados en la bibliografía incluida en la consulta de los
Servicios, que muestran que existe una relación positiva o mixta (Gillen y Lall,
2004, y Papatheodorou y Lei, 2006) entre ingresos comerciales en un
aeropuerto y el número de pasajeros de bajo coste que usan dicho aeropuerto,
si bien es cierto que otros estudios, concretamente el de Castillo-Manzano
(2010) indica que no habría diferencias en el comportamiento de los pasajeros
low cost y el resto. A este respecto, cabe destacar que la evidencia obtenida en
estudio de Castillo-Manzano (2010), es de un alcance limitado, puesto que el
estudio se realiza con una muestra de 7 aeropuertos regionales de la red de
AENA.

Por tanto, el hecho que el signo del coeficiente de esta variable sea positivo no
es un resultado extraño ni invalida la estimación. Por el contrario, la supuesta
lógica económica a que hace referencia el Dictamen parece no corroborarse de
forma empírica, como muestran no solo el modelo de esta Sala sino otros
estudios que han obtenido el mismo resultado.

Sobre la especificación

Alegaciones presentadas

La DGAC y AENA argumentan que la estimación realizada por los Servicios
probablemente genera un coeficiente sesgado puesto que se han excluido
variables explicativas.

A este respecto, la DGAC alega que deben mantenerse variables con
capacidad explicativa aunque no resulten estadísticamente significativas, pues
de lo contrario se podría estar sesgando la estimación.
En el caso de AENA se indica que se han excluido variables como el área de
influencia, la renta per cápita, el tipo de destino del aeropuerto o el país de
residencia de los pasajeros.

32
 El subrayado es añadido.

http://www.cnmc.es/

PS/DTSP/0001/15 Comisión Nacional de los Mercados y la Competencia
C/ Barquillo, 5 - 28004 Madrid - C/ Bolivia, 56 - 08018 Barcelona

www.cnmc.es

Página 52 de 61

Respuesta

Sobre la inclusión de variables irrelevantes cabe decir que, aunque no genere
inconsistencia del estimador MCO, puede generar otros problemas
relacionados con la pérdida de eficiencia de la estimación. Esto hace, por
ejemplo, que se pierda potencia a la hora de realizar contrastes de hipótesis,
de manera que se podría inferir que una variable del modelo no es relevante
cuando sí lo es en realidad.

Por otro lado, como en toda aproximación empírica, es materialmente imposible
considerar todas las variables que potencialmente puedan influir en la variable
dependiente, por lo que se utiliza la Teoría Económica como guía para valorar
las distintas especificaciones y llegar a un modelo reducido con la mayor
capacidad explicativa.

En este sentido, la DGAC no detalla las variables que deberían incluirse a la
hora de definir el modelo apropiado que explicara los ingresos comerciales
medios por pasajero.

Por el contrario, como se ha dicho, AENA sí detalla variables que, a su juicio,
explicarían dichos ingresos medios como el área de influencia, la renta per
cápita, el tipo de destino del aeropuerto o el país de residencia de los pasajeros
en la medida en que “son determinantes en el volumen total de pasajeros y en
su naturaleza, así como a la hora de tener un mayor o menor ingreso
comercial”. Sin embargo, esta Sala considera que, como la propia AENA
reconoce, las variables que propone explican la demanda del aeropuerto que,
de hecho ya está considerada en el modelo sometido a consulta pública con el
número de pasajeros, por lo que no es necesario tomar dichas variables
alternativas para aproximar este factor.

En cualquier caso, se han incluido variables adicionales al número de
pasajeros con el objetivo de tomar en consideración la distinta disposición al
consumo de los mismos. Las variables incluidas en el modelo estaban
recogidas en diferentes artículos, resultando significativas en el caso español.

Finalmente cabe indicar que las variables propuestas por AENA resultan
difícilmente cuantificables (configuración como destino de la localización del
aeropuerto o existencia de un polo de negocios en el área de influencia) o,
directamente, no existen datos de las mismas para realizar las estimaciones
como en relación con la nacionalidad y la renta de los pasajeros.

http://www.cnmc.es/

PS/DTSP/0001/15 Comisión Nacional de los Mercados y la Competencia
C/ Barquillo, 5 - 28004 Madrid - C/ Bolivia, 56 - 08018 Barcelona

www.cnmc.es

Página 53 de 61

Sobre la estimación econométrica

Alegaciones presentadas

La DGAC critica que se utilice una estimación por MCO dado que presupone
que es el método de estimación más simple, cuando podría haberse realizado
una estimación con datos de panel. Asimismo, sobre la dificultad de realizar
dicha estimación indicada en la consulta pública por falta de suficientes datos,
la DGAC considera que esta Sala debería haber solicitado una serie de datos
más extensa a AENA, en lugar de comprometer la calidad de la estimación.

Respuesta

El método de estimación mediante MCO es, según el Dictamen aportado por la
propia DGAC, un método de estimación correcto (ver página 16). A la vista de
las contradicciones de ambas alegaciones, esta Sala mantiene que los MCO es
la técnica más apropiada para realizar la estimación objeto del presente
informe.

Asimismo, en relación con la calidad de la estimación derivada de la falta de
periodos, como se ha comentado anteriormente en las alegaciones sobre la
muestra seleccionada, se han utilizado 120 observaciones para 4 variables
independientes, por tanto superiores a las 15 y 20 observaciones por cada
variable recomendadas. Asimismo, resulta importante destacar que los datos
de los 40 aeropuertos constituyen prácticamente el universo o población de
estudio y no una muestra poco representativa.

Sobre la capacidad del modelo de explicar la variación del ingreso
comercial por pasajero

Alegaciones presentadas

El Dictamen critica la “falta de capacidad de este modelo para capturar y
explicar adecuadamente la variación de la variable ingresos comerciales por
pasajero comercial dentro de la terminal (INGPAXCOMDT)” puesto que un
incremento de pasajeros que no alcanza el 6% (el incremento previsto de 2014)
provocaría, de acuerdo con los coeficientes estimados, un incremento en los
ingresos totales de un 23,9%. De esta extrapolación, el Dictamen concluye que
el modelo sobredimensiona el impacto del aumento en el número de pasajeros
en el ingreso comercial medio.

Respuesta

El Dictamen interpreta erróneamente el modelo estimado, puesto que se trata
de un modelo que estima individualmente el efecto incremental del número de
pasajeros en cada uno de los aeropuertos de la red de AENA y no de la red en
su conjunto. Así, la aproximación realizada por el Dictamen supondría tratar

http://www.cnmc.es/

PS/DTSP/0001/15 Comisión Nacional de los Mercados y la Competencia
C/ Barquillo, 5 - 28004 Madrid - C/ Bolivia, 56 - 08018 Barcelona

www.cnmc.es

Página 54 de 61

toda la red de AENA como un único aeropuerto que, con datos de 2013,
dispondría de 187,4 millones de pasajeros e incrementaría su tráfico en 2014
en casi un 6% (más de 11,2 millones de pasajeros). Por el contrario, y en esta
cuestión la configuración del modelo es clara, lo que se pretende es capturar
las diferencias en el ingreso comercial por pasajero en los aeropuertos según el
distinto nivel de pasajeros de los mismos.

Esta diferencia no es baladí y conlleva importantes diferencias a la hora de
inferir el impacto que, sobre el ingreso comercial medio por pasajero supone un
incremento del tráfico. A efectos ilustrativos se compara, el resultado que
alcanza el Dictamen con un ejemplo resultante de aplicar de forma correcta el
modelo sometido a consulta pública. Como se ha dicho, el Dictamen aplica el
incremento de tráfico producido en 2014 (11,235 millones de pasajeros) y le
aplica el coeficiente estimado (4,45 céntimos de euro por cada millón de
pasajeros) para concluir que el ingreso medio por pasajero de AENA debería
haberse incrementado en 0,5 euros.

Sin embargo, como se ha explicado, el modelo realizado por esta Sala debe
aplicarse a cada aeropuerto, no al conjunto de la red de aeropuertos. Para
ejemplificar las importantes diferencias que se obtienen interpretando el modelo
de una forma u otra, se supondrá que el mismo incremento de tráfico (11,235
millones de pasajeros) se reparte entre 5 aeropuertos (2,247 millones de
pasajeros por aeropuerto). Aplicando la estimación de forma correcta se
obtiene que, en cada aeropuerto, se incrementaría el ingreso medio por
pasajero en 0,1 euros. El mismo efecto se obtendría extrapolando las
conclusiones del ejemplo anterior a la red de AENA.

En definitiva, la supuesta sobreestimación que resulta de la aplicación del
modelo estimado no se deriva del modelo en sí mismo sino de la errónea
interpretación que realiza del coeficiente estimado el Dictamen. Efectivamente,
antes de inferir el impacto que el incremento del número de pasajeros tendrá
sobre el ingreso medio, resulta indispensable entender la especificación
realizada en el documento sometido a consulta pública.

Sin perjuicio de lo anterior no dejan de sorprender los argumentos incluidos en
el Dictamen dado que, un somero análisis de los propios datos de AENA habría
permitido concluir a los redactores del mismo la sensibilidad del ingreso medio
por pasajero al tráfico de los aeropuertos de la red de AENA. De hecho, incluso
aplicando la errónea interpretación que del modelo estimado realiza el
Dictamen, lo que se concluye no es que éste sobreestime el efecto del tráfico
sino todo lo contrario. Así, la estimación obtenida, aplicándola erróneamente
como se hace en el Dictamen, aproxima, como se observa en la tabla
siguiente, las estimaciones que proporcionó la propia AENA en el

http://www.cnmc.es/

PS/DTSP/0001/15 Comisión Nacional de los Mercados y la Competencia
C/ Barquillo, 5 - 28004 Madrid - C/ Bolivia, 56 - 08018 Barcelona

www.cnmc.es

Página 55 de 61

procedimiento de consultas, información pública y disponible para los autores
del mismo33.

Tabla 10. Comparativa entre las previsiones de AENA y del modelo estimado para los
ingresos comerciales según interpretación del Dictamen

2013

2014 2015

Estimación
AENA

Estimación
Modelo

Estimación
AENA

Estimación
Modelo

Ingreso comercial 630,48 689,75 695,93 755,94 769,18

Pasajeros 186,71 192,2 192,2 198 198

Ingreso comercial
pasajero

3,38 3,59 3,62 3,82 3,88

Fuente. Elaboración propia a partir de los datos de AENA.

Sobre la aplicación del límite inferior del intervalo de confianza

Alegaciones presentadas

El Dictamen indica que, como consecuencia de la sobreestimación realizada,
los Servicios de esta Comisión intentan ajustar la misma utilizando el límite
inferior del intervalo de confianza del coeficiente estimado del número de
pasajeros.

Asimismo, se incluye una disertación teórica sobre el intervalo de confianza en
relación a la interpretación que del mismo se realiza en la consulta pública.

Respuesta

En relación con estas alegaciones cabe señalar que, la aplicación de un criterio
conservador no debe, en ningún caso, identificarse como un intento de reducir
el impacto en el reparto de costes por una sobreestimación dado que, como se
ha dicho, la pretendida sobreestimación que señala el Dictamen es el resultado
de una errónea interpretación del modelo sometido a consulta pública. Además,
también se ha justificado la adecuada especificación del modelo, por lo que, en
definitiva, se puede concluir que tanto el coeficiente del número de pasajeros,
que es insesgado, como los intervalos de confianza asociados al mismo
resultan correctos.

Otra cuestión es que desde un punto de vista regulatorio se optara por realizar
un ajuste conservador en los costes, maximizando la probabilidad de que el
valor real del estimador sea superior al aplicado. Considerado un intervalo de
confianza generalmente aceptado (el del 95%), la aplicación del valor inferior

33
 Tabla 5 de la citada Resolución de 11 de septiembre de 2014.

http://www.cnmc.es/

PS/DTSP/0001/15 Comisión Nacional de los Mercados y la Competencia
C/ Barquillo, 5 - 28004 Madrid - C/ Bolivia, 56 - 08018 Barcelona

www.cnmc.es

Página 56 de 61

del intervalo de confianza obtenido asegura que el verdadero valor del
estimador esté por encima del valor aplicado con una probabilidad del 97,5%.

Sin embargo, el Dictamen, a partir de una disertación teórica con la que esta
Sala coincide, concluye, de forma sorprendente, que “(…) todos estos cálculos
supuestamente derivados del intervalo de confianza, que ofrecen los servicios
de la CNMC, no tienen la más mínima validez estadística (…)”. Efectivamente,
esta afirmación, sin una mayor justificación, resulta paradójica en la medida en
que la argumentación teórica que se incluye en el Dictamen coincide con los
argumentos de esta Sala. Así, en la consulta pública se establecía que el
verdadero valor del estimador se encontraría entre los extremos del intervalo
con una probabilidad del 95%. Esta afirmación es consistente con el marco
teórico que el propio Dictamen incluye por lo que no se entiende porqué carece
de validez.

Por otra parte, el Dictamen, malinterpretando el objetivo regulatorio descrito
anteriormente, concluye que este ajuste se realiza bien para “(…) dar la
impresión que el valor elegido para el ajuste, el extremo inferior del intervalo,
conlleve, de manera implícita, una probabilidad del 95% (…)” o “(…)
simplemente parece que desean dar verosimilitud a su propuesta en base a un
falso entramado estadístico (…)”. Pues bien, en la medida en que, por una
parte, el modelo es altamente explicativo, como se deduce de su R2 y del
marco teórico definido y, por otra, no sobreestima, como se ha descrito
ampliamente en el apartado anterior, esta Sala no entiende cómo el Dictamen
puede realizar, sin justificación alguna, las afirmaciones anteriores.

Cabe concluir que, por definición, el verdadero valor del estimador se situará en
el intervalo de confianza con una probabilidad del 95%. No obstante y por
motivos regulatorios, escogiendo el valor inferior del intervalo, se asegura, con
una probabilidad del 97,5%, que la corrección en costes aplicada sea inferior a
la que debería realizarse, garantizando así que el ajuste resulte conservador.

En cualquier caso, como se ha indicado anteriormente, a la vista de estas
alegaciones, de las de IATA y de las de Easyjet, se ha optado por utilizar el
coeficiente medio.

E. Cuantificación del ajuste en los costes asignados

Sobre la aplicación del coeficiente estimado para el cálculo de los costes
de las PPP

Alegaciones presentadas

La DGAC alega que la propuesta sometida a consulta pública lleva a cabo una
aplicación de su propia metodología parcial y, posiblemente, incorrecta. Así, se
señala que no aplica la metodología a todo el sistema de AENA, sino solo a los
dos mayores aeropuertos, Madrid y Barcelona. Además, no describe cuál sería

http://www.cnmc.es/

PS/DTSP/0001/15 Comisión Nacional de los Mercados y la Competencia
C/ Barquillo, 5 - 28004 Madrid - C/ Bolivia, 56 - 08018 Barcelona

www.cnmc.es

Página 57 de 61

el efecto de una aplicación completa de la metodología ni cuáles son los
motivos para adoptar una de las muchas posibles aplicaciones parciales de la
misma. Por tanto, la aplicación de la metodología para estimar el ajuste no
puede ser aceptado.

Respuesta

En el documento sometido a consulta pública, el cálculo del efecto positivo del
tráfico de pasajeros sobre los ingresos comerciales se realizaba a través de la
diferencia en el tráfico de pasajeros entre los hubs de Madrid y Barcelona y el
resto de aeropuertos de la red. Luego se calculaba el efecto medio positivo en
toda la red ponderado por el tráfico de cada grupo a partir del efecto positivo
calculado para estos dos hubs. Por tanto, la metodología sometida a consulta
pública se aplicaba a toda la red de AENA, a partir del cálculo del efecto
positivo mencionado.

Y ello se hace así porque, como se mostró en la consulta de los Servicios,
conforme aumenta el tamaño del aeropuerto, medido en tráfico de pasajeros,
también aumentan los ingresos comerciales por pasajero. En cualquier caso, y
como se justifica de manera detallada en el apartado IV.2.3, a partir de las
alegaciones realizadas por la DGAC y AENA al respecto, el caso base sobre el
que finalmente esta Sala considera que se debe estimar el efecto del tráfico
han sido los aeropuertos regionales.

Una vez obtenido el efecto en el ingreso comercial de AENA, a partir del
modelo econométrico, en el apartado IV.3 se cuantifica el ajuste en los costes
asignados a las actividades comerciales (69,8M€) y posteriormente en el
apartado IV.4 se detalla cómo se incorpora dicho ajuste en el modelo de costes
de AENA. Por último, el ajuste recogido en dicho apartado se aplica sobre el
coste total de la PPP “utilización de infraestructuras” y esto se hace así ya que
el modelo tarifario actual se aplica a la red de AENA en su totalidad a través de
la fórmula recogida en el artículo 92 de la Ley de Seguridad Aérea. A partir del
resultado de esta fórmula, con los ajustes propuestos en el coste de la PPP
afectada, se fijarían las tarifas aeroportuarias unitarias de cada prestación
patrimonial pública de los diferentes grupos de aeropuertos, por lo que se
aplicaría de esta forma al conjunto de la red de AENA, al contrario de lo que
argumenta la DGAC.

Sobre la base de ingresos comerciales utilizada en la cuantificación del
ajuste

Alegaciones presentadas

En relación a la tabla 10 de resultados incluida en el documento sometido a
consulta pública, AENA manifestó que, al no conocer en detalle los cálculos
efectuados por los Servicios de la CNMC, le resultaba imposible contrastar los
datos expuestos, si bien consideraba que los Servicios de esta Comisión

http://www.cnmc.es/

PS/DTSP/0001/15 Comisión Nacional de los Mercados y la Competencia
C/ Barquillo, 5 - 28004 Madrid - C/ Bolivia, 56 - 08018 Barcelona

www.cnmc.es

Página 58 de 61

habían utilizado, para calcular dichos porcentajes, unos datos de ingresos
comerciales dentro de la terminal que han incluido precios privados ajenos a la
actividad comercial propiamente dicha, como pueden ser el suministro de
energía a 400 Hz, el uso de mostradores de facturación, el servicio
contraincendios o el albergue de aeronaves, lo cual pondría de manifiesto la
falta de rigor del procedimiento utilizado.

Respuesta

A este respecto cabe aclarar que los datos de ingresos comerciales dentro de
terminal que se han considerado en el modelo han sido los estrictamente
comerciales. De acuerdo con la información suministrada por la propia
compañía, estos ingresos comerciales se componen de arrendamientos,
explotaciones comerciales, tiendas al por menor, tiendas libre de impuestos,
restauración, alquiler de vehículos, publicidad, suministros comerciales y otros
ingresos comerciales en área terminal. Por tanto, al contrario de lo manifestado
por AENA, no se incluye ninguno de los ingresos por precios privados
aeroportuarios dentro de terminal que cita.

Según los mismos datos aportados por AENA a esta Comisión, los ingresos por
estos servicios aeroportuarios estarían dentro del concepto "Otros ingresos
aeroportuarios no regulados" que, según el modelo de contabilidad analítica de
la compañía, incluyen los ingresos derivados de actividades aeroportuarias con
precios privados (distintas de las comerciales) y que por esa misma razón no
se han tenido en cuenta en el modelo. Por tanto una vez realizada la
aclaración, también se puede establecer que la conclusión a la que llega a
AENA sobre la falta de rigor del procedimiento debido al uso en el modelo de
los mencionados ingresos por precios privados es totalmente errónea ya que
las hipótesis de partida que utiliza para llegar a la misma no son ciertas.

http://www.cnmc.es/

PS/DTSP/0001/15 Comisión Nacional de los Mercados y la Competencia
C/ Barquillo, 5 - 28004 Madrid - C/ Bolivia, 56 - 08018 Barcelona

www.cnmc.es

Página 59 de 61

ANEXO 2. MODELO ECONOMETRICO

En el presente anexo se expondrá, en detalle, la estimación realizada en el
informe así como las correcciones econométricas necesarias para asegurar
que los coeficientes estimados sean consistentes. Como se ha indicado en el
apartado IV.2.2, la estimación realizada parte de la siguiente forma funcional:

La estimación de esta forma funcional, con un modelo de datos agrupado
estimado por mínimos cuadrados ordinarios (MCO) permite obtener los
siguientes coeficientes, errores estándar y p-valores asociados a un nivel de
confianza del 95%, habitual en estimaciones econométricas.

Tabla 2 Modelo de Mínimos Cuadrados Ordinarios sin corregir

Modelos de datos agrupados

(sin corregir problemas de endogeneidad y no normalidad)

 Coeficiente Error estándar P-valor

C -1,49576 0,26377 0,00000

ESPCOMPAXCOM 0,19450 0,00650 0,00000

PPAXLC 0,97543 0,22557 0,00000

RICIT 9,39374 0,77573 0,00000

NPAXCOM 4,68E-08 7,12E-09 0,00000

R2 0,89327

F (4,115) 240,6324

Observaciones 120 (40 aeropuertos)

Fuente. Elaboración propia a partir de los datos de AENA.

Dado el proceso de eliminación de variables no relevantes, como no podía ser
de otra forma, con dicho nivel de confianza al 95% se obtiene que tanto las
variables incluidas como el modelo en su conjunto son significativos,
explicando en un 89% los valores observados de la variable dependiente
(INGPAXCOMDT). Por tanto, el modelo dispone de un alto poder explicativo y
resulta de interés en el objetivo de identificar las variables que determinan el
ingreso comercial por pasajero.

No obstante, además de resultar significativas y explicar la variable
dependiente se deben realizar determinadas comprobaciones que aseguren la
utilidad de los coeficientes y, de los errores estándar obtenidos, en caso de
pretender realizar inferencia sobre los mismos. Así, los problemas que pueden
encontrarse en la estimación de MCO realizada serian de: endogeneidad, si
alguna variable explicativa está correlacionada con el residuo, de
autocorrelación, si los residuos están correlacionados entre sí,

INGPAXCOMDT = α + β1ESPCOMPAXCOM + β2 PPAXLC + β3 RICIT + β4 NPAXCOM

http://www.cnmc.es/

PS/DTSP/0001/15 Comisión Nacional de los Mercados y la Competencia
C/ Barquillo, 5 - 28004 Madrid - C/ Bolivia, 56 - 08018 Barcelona

www.cnmc.es

Página 60 de 61

multicolinealidad, cuando existe relación entre las variables dependientes, o de
heterocedasticidad (varianza no constante) o no normalidad de las
perturbaciones (errores).

 Endogeneidad

Como a priori no es posible implementar una prueba para confirmar la
endogeneidad, se ha procedido a realizarla con posterioridad con un test de
Durbin-Wu-Hausman sobre la estimación de variables instrumentales que
corrige el problema.

En la estimación con variables instrumentales para corregir la endogeneidad, y
que se muestra a continuación, se consideró que un instrumento adecuado era
el movimiento de aeronaves (MOVAER), puesto que está correlacionado con el
coeficiente de interés (NPAXCOM) y no con el término de error.

Tabla 12 Modelo de variables instrumentales corrección de endogeneidad

Modelos de variables instrumentales (2SLS)

 Coeficiente Error estándar P-valor

C -1,47950 0,26377 0,00000

ESPCOMPAXCOM 0,19430 0,00649 0,00000

PPAXLC 0,97917 0,22562 0,00000

RICIT 9,36326 0,77601 0,00000

NPAXCOM 4,51E-08 7,16E-09 0,00000

R2 0,8932

F (4,115) 239,66

Observaciones 120 (40 aeropuertos)

Fuente. Elaboración propia a partir de los datos de AENA.

Con la estimación anterior de variables instrumentales se realizó un test de
Durbin-Wu-Hausman con el que se determinó que la estimación MCO inicial sin
corregir difiere significativamente de la realizada por variables instrumentales y,
por tanto, confirma la necesidad de la corrección de la endogeneidad.

 Autocorrelación

La existencia de autocorrelación de los residuos se comprueba con el test de
Durbin-Watson. El valor del test obtenido para la estimación es de 2,1 que,
según la tabla de contraste para 120 observaciones y 4 variables estimadas,
rechaza la presencia de autocorrelación.

 Multicolinealidad

Se presenta multicolinealidad cuando existe una relación lineal elevada entre
los regresores. En el caso de las variables utilizadas como se observa en la
Tabla 4 Correlación entre las variables explicativas iniciales ninguna dispone de

http://www.cnmc.es/

PS/DTSP/0001/15 Comisión Nacional de los Mercados y la Competencia
C/ Barquillo, 5 - 28004 Madrid - C/ Bolivia, 56 - 08018 Barcelona

www.cnmc.es

Página 61 de 61

una correlación superior a 0,3 en valor absoluto. No obstante, la
multicolinealidad también puede comprobarse con el valor obtenido de la matriz
de correlaciones de las variables explicativas. Así, si el determinante es
próximo a cero existiría multicolinealidad. En el caso del modelo estimado, el
determinante de los regresores no es próximo a cero, por lo que se descarta la
multicolinealidad.

 Normalidad

La normalidad de los residuos, desde un punto de vista teórico, se evidencia
con el histograma del residuo y determina con el test de Jarque-Bera. El valor
de probabilidad del estadístico Jarque–Bera que se obtiene rechaza la
hipótesis de normalidad. Esta ausencia de normalidad se corrige utilizando la
técnica de remuestreo conocida como bootstrapping. Esta corrección se realizó
sobre la estimación de variables instrumentales anteriormente realizada. El
remuestreo, realizado con 500 repeticiones, y los resultados obtenidos se
muestran a continuación.

Tabla 3 Modelo corregido de normalidad con bootstrapping

Coeficientes aplicando bootstrapping

 Coeficiente Sesgo Error estándar

C -1,47950 0,10341 0,28191

ESPCOMPAXCOM 0,19430 -0,018785 0,34124

PPAXLC 0,97917 -0,11984 0,27484

RICIT 9,36326 -0,10468 0,76598

NPAXCOM 4,51E-08 -6,02E-10 7,17E-09

Fuente. Elaboración propia a partir de los datos de AENA.

De los resultados obtenidos se desprende que el coeficiente de la variable de
interés (NPAXCOM) corregido de sesgo sería de 4,45E-08, que es el que se
utiliza en la metodología del informe en el ajuste de los costes.

 Heterocedasticidad

El análisis gráfico de los residuos muestra cierta heterocedasticidad que
debería ser corregida en caso de resultar necesaria la utilización de las
desviaciones estándar de los coeficientes estimados en la realización de
inferencia. Así, puesto que no va a hacerse inferencia con los coeficientes no
se ha considerado necesaria la corrección de la heterocedasticidad. No
obstante, cabe destacar que la heterocedasticidad afecta a los errores estándar
de los coeficientes (eficiencia) y no al coeficiente de NPAXCOM obtenido (4,45)
que resulta, con las correcciones por endogeneidad y normalidad realizadas,
consistente e insesgado, y, que por tanto, puede utilizarse en el ajuste de los
costes según la metodología propuesta.

http://www.cnmc.es/

