

UNIVERSIDAD
DE PIURA

REPOSITORIO INSTITUCIONAL
PIRHUA

PLAN ESTRATÉGICO DEL SERVICIO DE MANTENIMIENTO (SEMAN PERÚ SAC)

Gilmer Barboza-Vizconde y Claudia
Merino-Urday

Lima, abril de 2018

PAD Escuela de Dirección

Máster en Dirección de Empresas

Esta obra está bajo una licencia

[Creative Commons Atribución-NoComercial-SinDerivar 4.0 Internacional](https://creativecommons.org/licenses/by-nc-nd/4.0/)

[Repositorio institucional PIRHUA – Universidad de Piura](https://repositorio.institucional.pirhua.edu.pe/)

**UNIVERSIDAD DE PIURA
PAD ESCUELA DE DIRECCIÓN**

**PLAN ESTRATÉGICO DEL SERVICIO DE
MANTENIMIENTO (SEMAN PERÚ SAC)**

Trabajo de investigación para optar el Grado de
Máster en Dirección de Empresas

**GILMER DENNIS BARBOZA VIZCONDE
CLAUDIA PAOLA MERINO URDAY**

Asesor: Karla Barreto Navarro

Lima, abril de 2018

RESUMEN

El SEMAN PERÚ SAC es una empresa estatal de derecho privado perteneciente a la Corporación FONAFE (Fondo Nacional de Financiamiento de la Actividad Empresarial del Estado) y adscrita al sector Defensa, proveniente del Servicio de Mantenimiento de la Fuerza Aérea del Perú (Ley N° 30469 "Ley de creación del Servicio de Mantenimiento del Perú SAC (SEMÁN PERÚ SAC), Diario Oficial el Peruano, Cap.I, Art. 2, 2016); instituida con la finalidad de desarrollar la industria aeronáutica nacional, orientando primordialmente sus actividades hacia el mantenimiento, reparación y fabricación de aeronaves de la FAP, como soporte para la operatividad de sus flotas; además de brindar servicios a entidades privadas nacionales y extranjeras dentro del sector MRO. Es por tal motivo que para su implementación y correcta operación requiere de un Plan Estratégico que, con un cabal conocimiento del sector, oriente los objetivos y acciones correspondientes para garantizar el cumplimiento de su misión y visión, y de esta manera contribuir al desarrollo socioeconómico del país y sus habitantes.

Palabras clave: SEMÁN PERÚ SAC; FONAFE; MRO; plan estratégico; mantenimiento de aeronaves

ABSTRACT

SEMÁN PERÚ SAC is a state company of private law, it belongs to FONAFE corporation and is attached to the Defense sector, based on the Peruvian Air Force's Maintenance Service, with the purpose of development the national aeronautical industry, orients its activities to maintenance, repairing and fabrication of the Air Force planes, guaranteeing the fleet operability; SEMÁN also provides its service to national and international companies in MRO sector. For this reason, it needs an Strategic Plan that leads the objectives and actions that guarantee the accomplishment of the company's mission and vision, and contribute to the socioeconomic development of the country and its people.

Key words: SEMÁN PERÚ SAC; FONAFE; MRO; strategic plan; aircraft maintenance

TABLA DE CONTENIDO

Resumen	ii
Abstract.....	ii
Índice de Tablas.....	vii
Índice de Gráficos.....	x
Índice de Anexos	xii
Introducción.....	1
CAPÍTULO 1. Marco institucional	3
1.1. Síntesis de la Empresa SEMAN PERÚ SAC	3
1.2. Marco normativo	3
1.2.1. Objeto Social del SEMAN PERÚ SAC	4
1.2.2. Finalidad	4
1.2.3. Autonomía	4
CAPÍTULO 2. Diagnóstico del sector MRO.....	7
2.1. Mapa del Sector	7
2.2. Análisis del entorno (Las 5 Fuerzas de M. Porter).....	8
2.2.1. Nuevos entrantes	8
2.2.2. Sustitutos	9
2.2.3. Proveedores	9
2.2.3.1. Tier 1	10
2.2.3.2. Tier 2	12
2.2.3.3. Tier 3	13
2.2.3.4. Tier 4	13
2.2.4. Compradores.....	15
2.2.4.1. Descripción de la flota de aeronaves comerciales a nivel mundial	16
2.2.4.2. Descripción del mercado de MRO	19
2.2.4.3. Factores que influyen en las tendencias de la demanda	21
2.2.5. Competidores.....	23
2.2.5.1. Servicios ofrecidos	25

2.2.5.2. Certificaciones	26
2.2.5.3. Competencia en la Región de América Latina	26
2.2.6. Gobierno	30
2.3. Conclusiones.....	30
CAPÍTULO 3. Fundamentos estratégicos	35
3.1. Visión	35
3.2. Misión.....	35
CAPÍTULO 4. Objetivos y mapa estratégico	37
4.1. Objetivos Estratégicos del SEMAN PERÚ SAC	37
4.2. Alineamiento de los objetivos estratégicos	40
4.2.1. Objetivos estratégicos SEMAN PERÚ SAC y FONAFE	40
4.2.2. Objetivos Estratégicos SEMAN PERÚ SAC y MINDEF.....	41
4.3. Mapa estratégico.....	41
4.4. Acciones estratégicas.....	45
4.5. Matriz estratégica	48
CAPÍTULO 5. Estrategia	53
5.1. Unidades de negocio.....	53
5.1.1. Mantenimiento de aeronaves	53
5.1.2. Fabricación de aeronaves y partes estructurales.....	54
5.1.3. Trenes de aterrizaje.....	55
5.1.4. Motores.....	56
5.1.5. Accesorios	56
5.1.6. Servicios aeronáuticos especializados	57
5.2. Posicionamiento competitivo	57
5.3. Fuentes de ventaja competitiva	58
5.4. Dimensiones operativas.....	59
5.5. Cursos de acción posible	60
CAPÍTULO 6. Modelo de negocio	65
6.1. Propuesta de Valor	65
6.1.1. Marca.....	66

6.1.1.1. Logotipo y antecedentes del SEMAN PERÚ SAC	66
6.1.2. Beneficios funcionales.....	67
6.1.3. Beneficios emocionales	68
6.1.4. Posicionamiento	69
6.1.4.1. Diseño.....	69
6.1.4.2. Prestaciones del Servicio (atributos)	69
6.1.4.3. Precio.....	70
6.1.4.4. Esfuerzo del cliente	70
6.2. Capacidades del SEMAN PERÚ SAC:.....	71
6.2.1. Recursos críticos.....	71
6.2.1.1. Recursos financieros.....	71
6.2.1.2. Infraestructura.....	72
6.2.1.3. Recursos humanos	73
6.2.1.3.1. Personal militar.....	73
6.2.1.3.1. Personal Civil (SEMAN).....	75
6.2.1.3.2. Problemática del personal civil FAP	76
6.2.1.3.3. Asignación de funciones.....	78
6.2.1.3.4. Estructura orgánica.....	80
6.2.1.3.5. Entrenamiento.....	82
6.2.1.3.5.1. Entrenamiento inicial.....	82
6.2.1.3.5.2. Entrenamiento recurrente	82
6.2.1.3.5.3. Entrenamiento correctivo	83
6.2.1.4. Capacidades operacionales	83
6.2.1.4.1. Mantenimiento de aeronaves	84
6.2.1.4.2. Fabricación de aeronaves y partes estructurales.....	85
6.2.1.4.3. Trenes de aterrizaje.....	86
6.2.1.4.4. Planta de accesorios.....	86
6.2.1.4.5. Motores.....	87
6.2.1.4.6. Servicios aeronáuticos especializados	88
6.2.1.4.7. Conclusiones.....	88

6.2.2. Procesos críticos	89
6.2.2.1. Cumplimiento de regulaciones aeronáuticas	90
6.2.2.2. Gestión de cartera de cliente.....	90
6.2.2.3. Gestión de alianzas estratégicas	90
6.2.2.4. Gestión del talento humano	90
6.2.2.5. Logística	91
6.3. Modelo de Interacciones.....	91
6.3.1. Ingresos.....	92
6.3.1.1. Mantenimiento de aeronaves	92
6.3.1.2. Mantenimiento de trenes de aterrizaje.....	93
6.3.1.3. Mantenimiento de motores	93
6.3.1.4. Mantenimiento de accesorios	94
6.3.1.5. Servicios aeronáuticos especializados	95
6.3.1.6. Fabricación de aeronaves y partes estructurales.....	95
6.3.2. Egresos	96
6.3.2.1. Mantenimiento de aeronaves	96
6.3.2.2. Mantenimiento de trenes de aterrizaje.....	97
6.3.2.3. Mantenimiento de motores	99
6.3.2.4. Mantenimiento de accesorios	99
6.3.2.5. Servicios especializados	100
6.3.2.6. Gastos Fijos Indirectos	101
6.3.3. Estados financieros	101
6.3.3.1. Estado de Resultados	101
6.3.3.2. Indicadores financieros.....	105
Conclusiones.....	111
Recomendacions.....	115
Bibliografía.....	117
Anexos.....	119

INDICE DE TABLAS

Tabla 1. Clasificación de algunas MRO según sus tipos de cliente	9
Tabla 2. Evolución entregas de aeronaves narrow-body	11
Tabla 3. Nivel de concentración	14
Tabla 4. Nivel de importancia del cliente MRO para el proveedor.....	14
Tabla 5. Tipo de proveedor.....	15
Tabla 6. Segmentación de los servicios MRO a nivel mundial.....	19
Tabla 7. Segmentación de los servicios MRO en Latinoamérica.....	20
Tabla 8. Clasificación de MRO	23
Tabla 9. Capacidades de los MRO en América Latina.....	27
Tabla 10. Clasificación de los MRO	28
Tabla 11. Capacidades de los MRO regionales.....	28
Tabla 12. Principales autoridades aeronáuticas	30
Tabla 13. Análisis del Sector MRO.....	33
Tabla 14. Descripción de los objetivos estratégicos del SEMAN PERÚ SAC.....	39
Tabla 15. Alineación de los objetivos estratégicos del SEMAN PERÚ SAC y FONAFE	40
Tabla 16. Alineación de los objetivos estratégicos del SEMAN PERÚ SAC y MINDEF	41
Tabla 17. Acciones estratégicas.....	46
Tabla 18. Matriz de Acciones Estratégicas del SEMAN PERÚ SAC periodo 2018-2022	49
Tabla 19. Indicadores financieros del mantenimiento de aeronaves	53
Tabla 20. Hangares del SEMAN PERÚ SAC	54
Tabla 21. Indicadores financieros de trenes de aterrizaje.....	55
Tabla 22. Certificaciones de trenes de aterrizaje	55
Tabla 23. Indicadores financieros de motores	56
Tabla 24. Indicadores financieros de accesorios	56
Tabla 25. Indicadores financieros de servicios especiales	57
Tabla 26. Posicionamiento competitivo del SEMAN PERÚ SAC	58

Tabla 27. Fuentes de ventaja competitiva	58
Tabla 28. Capacidades actuales del SEMAN PERÚ SAC	72
Tabla 29. Distribución del personal militar en el SEMAN PERÚ SAC	74
Tabla 30. Distribución del personal civil en el SEMAN PERÚ SAC	75
Tabla 31. Asignación de personal en el SEMAN PERÚ SAC	79
Tabla 32. Clasificación del entrenamiento	83
Tabla 33. Capacidades militares de SEMAN	84
Tabla 34. Certificaciones del SEMAN PERÚ SAC	85
Tabla 35. Aeronaves certificadas por la DGAC	85
Tabla 36. Capacidades por tipo de aeronaves militares.....	85
Tabla 37. Capacidades por tipo de trenes de aterrizaje de aeronaves comerciales	86
Tabla 38. Capacidades por tipo de trenes de aterrizaje de aeronaves militares.....	86
Tabla 39. Capacidades de tipo de accesorios de aeronaves comerciales.....	87
Tabla 40. Capacidades de accesorios de aeronaves militares.....	87
Tabla 41. Capacidades por tipo de motores.....	88
Tabla 42. Proyección de ingresos del mantenimiento de aeronaves	92
Tabla 43. Proyección de ingresos del mantenimiento de trenes de aterrizaje	93
Tabla 44. Proyección del número de servicios del mantenimiento de motores	94
Tabla 45. Proyección de ingresos del mantenimiento de motores	94
Tabla 46. Proyección del número de servicios del mantenimiento de accesorios.....	94
Tabla 47. Proyección de ingresos del mantenimiento de accesorios.....	95
Tabla 48. Proyección de ingresos de servicios especializados.....	95
Tabla 49. Cuadro resumen de la proyección de ingresos por unidad de negocio.....	96
Tabla 50. Costos variables y fijos del mantenimiento de aeronaves	96
Tabla 51. Costos variables y fijos del mantenimiento de trenes de aterrizaje.....	97
Tabla 52. Costos variables y fijos del mantenimiento de motores	99
Tabla 53. Costos variables y fijos del mantenimiento de accesorios	99
Tabla 54. Costos variables y fijos de servicios especializados.....	100
Tabla 55. Gastos fijos indirectos del SEMAN PERÚ SAC	101
Tabla 56. Proyección del Estado de Resultados del SEMAN PERÚ SAC	101

Tabla 57. Proyección del Estado de Resultado por unidad de negocio (año 2018)	102
Tabla 58. Proyección del Estado de Resultado por unidad de negocio (año 2019)	102
Tabla 59. Proyección Estado de Resultados por unidad de negocio (año 2020).....	103
Tabla 60. Proyección Estado de Resultados por unidad de negocio (año 2021).....	103
Tabla 61. Proyección Estado de Resultados por unidad de negocio (año 2022).....	104
Tabla 62. Evolución del % Costos Fijos / Ingresos por unidad de negocio	105
Tabla 63. Proyección de los principales indicadores financieros del SEMAN PERÚ SAC	105
Tabla 64. Proyección de los costos fijos indirectos del SEMAN PERÚ SAC.....	105
Tabla 65. Proyección de los ingresos por unidad de negocio.....	106
Tabla 66. Proyección de los costos variables por unidad de negocio.....	107
Tabla 67. Proyección del margen de contribución y costo fijo directo por unidad de negocio	107
Tabla 68. Proyección del margen directo por unidad de negocio	108

ÍNDICE DE GRÁFICOS

Gráfico 1. Mapa del sector MRO	7
Gráfico 2. Market Share 2016: Top 10 Manufacturers	10
Gráfico 3. Market Share 2026: Top 10 Manufacturers	11
Gráfico 4. Evolución de entregas de aeronaves narrow-body (Airbus vs Boeing)	12
Gráfico 5. Flota a nivel mundial por región	17
Gráfico 6. Flota a nivel mundial por tipo de aeronave	17
Gráfico 7. Evolución de la flota a 10 años	18
Gráfico 8. Flota de aeronaves en la región por país	18
Gráfico 9. Flota de aeronaves en la región por tipo de aeronave	19
Gráfico 10. Evolución de la demanda MRO	20
Gráfico 11. Segmentos MRO en América Latina.....	21
Gráfico 12. Evolución del PBI en Latinoamérica.....	22
Gráfico 13. Facturación de algunas MRO's con presencia mundial y regional	25
Gráfico 14. Cinco fuerzas competitivas de Porter (Sector MRO).....	32
Gráfico 15. Alineación Objetivos Estratégicos del SEMAN PERÚ SAC	38
Gráfico 16. Mapa estratégico del SEMAN PERÚ SAC.....	42
Gráfico 17. Subdivisión del mapa estratégico del SEMAN PERÚ SAC	43
Gráfico 18. Subdivisión del Mapa Estratégico del SEMAN PERÚ SAC.....	44
Gráfico 19. Subdivisión del Mapa Estratégico del SEMAN PERÚ SAC.....	45
Gráfico 20. Subdivisión del Mapa Estratégico del SEMAN PERÚ SAC.....	45
Gráfico 21. Dimensiones operativas.....	60
Gráfico 22. Matriz de cursos de acción posible.....	61
Gráfico 23. Matriz de prioridad de inversiones	63
Gráfico 24. Atributos valorados por el cliente	65
Gráfico 25. Efectivo del personal del SEMAN	73
Gráfico 26. Clasificación por rango de edades del personal civil	77
Gráfico 27. Clasificación por especialidad del personal civil	78
Gráfico 28. Organigrama actual del SEMAN FAP	80

Gráfico 29. Organigrama del SEMAN PERÚ SAC	81
Gráfico 30. Modelo de Interacciones	91
Gráfico 31. Evolución de los gastos administrativos y ventas respecto a los ingresos	106
Gráfico 32. Resumen de los ingresos, margen de contribución y directo por unidad de negocio	109

ÍNDICE DE ANEXOS

Anexo 1. Principales familias de aeronaves narrow y wide body	119
Anexo 2. Listado de algunos MRO con presencia mundial	120
Anexo 3. Listado de algunos MRO con presencia regional	121
Anexo 4. Análisis de las cinco fuerzas competitivas del sector MRO – Clientes.....	122
Anexo 5. Análisis de las cinco fuerzas competitivas del sector MRO – Proveedores .	123
Anexo 6. Análisis de las cinco fuerzas competitivas del sector MRO – Competidores	124
Anexo 7. Análisis de las cinco fuerzas competitivas del sector MRO – Nuevos Entrantes	126
Anexo 8. Análisis de las cinco fuerzas competitivas del sector MRO – Sustitutos	128
Anexo 9. Talleres y oficinas de los Hangares del SEMAN PERÚ SAC.....	129
Anexo 10. Gastos fijos indirectos del SEMAN PERÚ SAC.....	130

INTRODUCCIÓN

El sector aeronáutico es uno de los que mayor dinamismo ha tenido en el mundo en las últimas décadas, y se proyecta que continúe con esta tendencia en los años futuros, llegando incluso a duplicarse para el año 2030; sin embargo, es también un sector que exige elevados estándares de calidad, representados en aspectos de ingeniería, preparación de personal, procesos logísticos y administrativos, debiendo cumplir con rigurosas certificaciones internacionales para participar en cualquiera de los eslabones de la cadena de valor, siendo estos el diseño, fabricación, reparación y mantenimiento de aviones.

Esta rigurosidad es necesaria en vista que este sector tiene como fin el transporte de pasajeros y carga, donde la seguridad en las operaciones es trascendental para preservar la vida de las tripulaciones y el valor del material, cuya rentabilidad y retorno para el propietario o explotador aéreo se genera cuando las aeronaves se encuentran en vuelo.

Es así que, debido a las complejas exigencias sobre los equipos a cargo del diseño, ingeniería y mantenimiento de aeronaves, deben contar con tecnología de primer nivel, así como apoyarse en una capacidad organizacional que haga posible cumplir con los distintos procesos requeridos para el cumplimiento de su misión.

En tal sentido, las Organizaciones de Mantenimiento y Reparación, MRO por sus siglas en inglés (maintenance, repair and overhaul), como el SEMAN PERÚ SAC, intervienen en el servicio de postventa, atendiendo las necesidades de mantenimiento y overhaul del cliente, buscando brindar un servicio con altos estándares de calidad, minimizando el tiempo de inactividad de las aeronaves y ofreciendo precios competitivos. Adicionalmente, para garantizar la sostenibilidad de la empresa, deben ser capaces de identificar las necesidades de los clientes y actualizar sus capacidades, como consecuencia de los avances tecnológicos en la producción de aeronaves, motores, accesorios y componentes.

Estas exigencias requieren que las organizaciones estructuren sus capacidades tecnológicas en torno a cuatro componentes que constituyen la base de sus certificaciones aeronáuticas, las cuales son: personal altamente capacitado y de experiencia, infraestructura adecuada para la atención de las aeronaves, herramientas y equipos autorizados por el fabricante y publicaciones técnicas aplicables a cada tipo de aeronave.

Esto obliga un esfuerzo de planificación para estructurar las capacidades de acuerdo al tipo y modelo de aeronave, en función de la demanda actual y proyectada del mercado, siendo por tal motivo, la planificación estratégica en las organizaciones de mantenimiento una herramienta indispensable para asegurar la sostenibilidad de la empresa.

Por tal motivo, es imprescindible establecer la estrategia previo análisis de la situación del sector, decidir en qué dirección queremos transformarla, y utilizar eficazmente los recursos, seleccionando entre determinadas alternativas la más adecuada, permitiendo establecer plazos en la consecución de objetivos, asignar tareas y responsabilidades para su ejecución, estableciendo un sistema de control y seguimiento de las acciones y la consecución de objetivos, preparando a la organización para los cambios del entorno en el complejo negocio de la industria aeronáutica.

Este trabajo representa el esfuerzo de los autores, oficiales que han formado parte del SEMAN PERÚ, como un aporte para la consolidación del Servicio de Mantenimiento como empresa de la Corporación FONAFE y su contribución al desarrollo de la industria aeronáutica nacional, redundando en el beneficio de la gloriosa Fuerza Aérea del Perú.

CAPÍTULO 1. MARCO INSTITUCIONAL

1.1. Síntesis de la Empresa SEMAN PERÚ SAC

El SEMAN PERÚ SAC, es una empresa estatal de derecho privado que se encuentra bajo el ámbito del Ministerio de Defensa, de acuerdo a la constituida sobre la base del Servicio de Mantenimiento (SEMAN) de la Fuerza Aérea del Perú (FAP), acorde con el artículo 2° de la Ley N° 30469. Ley de Creación del Servicio de Mantenimiento del Perú SAC (SEMAN PERÚ SAC). Diario oficial El Peruano, Lima, Perú, 22 junio 2016.

EL SEMAN FAP, inició sus actividades un 13 de junio de 1933 como Taller Central de Aviación, y posteriormente como Arsenal Aeronáutico en el año 1934, periodo en el cual, la industria aeronáutica iniciaba su despegue en el país; para luego tomar el nombre de Servicio de Mantenimiento FAP en el año 1950. Desde su creación y hasta la actualidad el SEMAN FAP ha sido el soporte técnico para el mantenimiento de la flota de aeronaves de la FAP, y paralelamente ha realizado trabajos relacionados al desarrollo de la industria aeronáutica nacional, brindando sus servicios a diferentes compañías nacionales y extranjeras, según la misión que fuera asignada en la Directiva de la Dirección General de Logística de la Fuerza Aérea del Perú N° 20-35, Lima, Perú. 12 diciembre 2017.

Proporcionar el mantenimiento mayor al material aeronáutico; asesorar y supervisar en el ámbito de su competencia los trabajos que se realizan en las Unidades Aéreas FAP, así como desarrollar proyectos de investigación y desarrollo asociados a su campo técnico-funcional y contribuir al desarrollo socioeconómico nacional.

EL SEMAN PERÚ SAC, teniendo como base al SEMAN FAP, se constituye en una empresa estratégica del sector Defensa, para el desarrollo de la industria aeronáutica y proyectos afines, contribuyendo directamente a la Seguridad y Defensa Nacional.

1.2. Marco normativo

El SEMAN PERÚ SAC constituye una empresa estatal del sector Defensa, creada mediante Ley N° 30469 del 22 de junio del 2016, al amparo del artículo 60° de la Constitución Política del Perú de 1993.

Su Estatuto se rige por la Ley N° 27170, Ley del Fondo Nacional de Financiamiento de la Actividad Empresarial del Estado, por el decreto Legislativo N°1031, Ley de la Actividad Empresarial del Estado y supletoriamente por la Ley N° 26887, Ley General de Sociedades.

1.2.1. Objeto Social del SEMAN PERÚ SAC

El objeto social del SEMAN PERÚ SAC, establecido de acuerdo al artículo 4° de la Ley N° 30469. Ley de Creación del Servicio de Mantenimiento del Perú SAC (SEMÁN PERÚ SAC). Diario oficial El Peruano, Lima, Perú, 22 junio 2016, comprende:

- Fabricar, mantener, modernizar y reparar aeronaves, motores, instrumentos, hélices, partes, accesorios y equipos conexos; así como equipos de aviónica, equipos de comunicaciones, calibraciones diversas y reparación de tarjetas electrónicas.
- Efectuar investigación y desarrollo tecnológico, relacionado con sus actividades.
- Celebrar convenios de cooperación tecnológica, científica y de capacitación con entidades nacionales y extranjeras, para promover el desarrollo técnico-científico nacional en los asuntos de su competencia.
- Orientar el destino de sus actividades en materia de mantenimiento, construcción y reparación aeronáutica a la Fuerza Aérea del Perú, por ser prioritario, estratégico y de preferente interés nacional; así como las actividades vinculadas directamente a la industria metalmecánica relacionadas con la seguridad nacional.
- Promover el desarrollo social, cultural, profesional y técnico de sus trabajadores.
- Celebrar contratos, convenios u otros documentos, así como realizar las actividades necesarias para el cumplimiento de su finalidad y objeto social.

1.2.2. Finalidad

El SEMAN PERÚ SAC tiene por finalidad de acuerdo a Ley N° 30469. Ley de Creación del Servicio de Mantenimiento del Perú SAC (SEMÁN PERÚ SAC). Diario oficial El Peruano, Lima, Perú, 22 junio 2016.

Desarrollar la industria aeronáutica, industrias complementarias y conexas; constituyéndose en un centro de mantenimiento y reparación mayor de aeronaves, motores y sistemas aeronáuticos, civiles, comerciales, policiales y militares, nacionales y extranjeros.

1.2.3. Autonomía

El SEMAN PERÚ SAC, conforme al artículo 5° de la Ley N° 30469 (2016), cuenta con autonomía administrativa, técnica, económica y financiera, de conformidad con su estatuto; en concordancia con la política del Ministerio de Defensa, con la legislación sobre la actividad empresarial del Estado, pudiendo celebrar toda clase de actos y contratos de conformidad con la presente Ley y su estatuto.

El SEMAN PERÚ SAC puede suscribir contratos de colaboración empresarial con terceros, cuyo objeto sea similar, afín o complementario, rigiéndose, en sus operaciones

y acuerdos de comercio exterior, por los usos y costumbres del comercio internacional y por las normas del derecho internacional generalmente aceptado.

CAPÍTULO 2. DIAGNÓSTICO DEL SECTOR MRO

2.1. Mapa del Sector

La industria de MRO (*maintenance, repair and overhaul*) se encuentra compuesta por una corriente de actividades ejecutadas por diferentes sectores, conformando un sistema de relaciones entre ellos, tal como se aprecia a continuación:

Gráfico 1. Mapa del sector MRO

Fuente: https://gvcc.duke.edu/wp-content/uploads/2013_08_20_Ch4_Aerospace.pdf

Al respecto, la industria MRO tiene como servicio principal el mantenimiento, reparación, modificación y overhaul de aeronaves, componentes y equipos conexos, además de ofrecer asistencia técnica y entrenamiento como servicios alternativos; conectando a diferentes actores, que van desde proveedores, como son los fabricantes de aeronaves (Tier 1), fabricantes o ensambladores de subsistemas (Tier 2), fabricantes de componentes y partes menores (Tier 3), y proveedores de materia prima (Tier 4); hasta los consumidores finales, que son las aerolíneas de pasajeros y carga, corporativos,

particulares y defensa, permitiendo segmentarlos en dos grupos de clientes, comercial y gobierno.

2.2. Análisis del entorno (Las 5 Fuerzas de M. Porter)

2.2.1. Nuevos entrantes

Los nuevos entrantes deberán hacer frente a las siguientes barreras de entrada:

1. Elevada inversión de recursos financieros para la implementación de:
 - a. Infraestructura (hangares, talleres, laboratorios, oficinas, almacenes, etc.) requerida para la línea de mantenimiento y reparación de las aeronaves y componentes.
 - b. Adquisición de manuales, suscripciones y documentación técnica diversa para el mantenimiento, reparación y modificaciones de aeronaves y componentes.
 - c. Equipamiento, instrumentos y herramientas especiales (genéricas o específicas) de acuerdo a ciertas marcas y modelos de avión.
 - d. Capacitación y certificación del personal técnico especializado.
 - e. Material y repuestos en inventarios para los trabajos de mantenimiento; debido a la necesidad de tener la aeronave operativa en el menor tiempo posible, se requiere mantener un sistema just in time para encontrar un balance entre la disponibilidad y los costos del inventario.
2. Lealtad de los clientes hacia las estaciones de reparación de aeronaves ya posicionadas en el mercado, para lo cual, los nuevos entrantes deberán realizar esfuerzos para el desarrollo de marca, debido a que la imagen de confianza y seguridad es importante por ser éste un sector en el que la confiabilidad de los trabajos se encuentra presente en toda la cadena de valor; sin embargo, la obtención del **Certificado de Tipo y Convalidación**¹ ante la autoridad aeronáutica competente, representa una garantía de calidad.
3. Políticas gubernamentales en lo referente a la Certificación de Tipo y Convalidación, emitida por la Autoridad Aeronáutica de cada país donde las aeronaves de los clientes prestan servicio activo, en función de cada marca de avión y modelo en el mercado; por otra parte, en lo relacionado a la intervención del gobierno, existen varios MRO con participación del Estado que representan una prioridad, debido a que generan divisas y puestos de trabajo para la nación.

¹ El Certificado de aprobación para el funcionamiento de Centros de Mantenimiento Aeronáutico emitido por la Autoridad Aeronáutica del país competente, acredita que una Organización de Mantenimiento (MRO) ha certificado la actividad que realiza conforme a lo establecido en la Regulaciones Aeronáuticas vigentes. Certificado de aprobación para el funcionamiento de Centros de Mantenimiento Aeronáutico, Recuperado de <https://www.dgac.gob.cl/aeronaves-2/certificados-para-cma/>.

4. Economías de escala y experiencia de las diversas compañías existentes en el mercado, debido a que poseen elevada tecnología, relación con proveedores, ubicaciones favorables en aeropuertos u otros aeródromos, subsidios gubernamentales, además de contar con un nivel de experiencia y aprendizaje.

Por lo anteriormente descrito, podemos apreciar que los nuevos entrantes no representan una amenaza sustancial para el sector, debido a que existen altas barreras de entrada por la elevada inversión requerida, así como el arduo trabajo para la obtención de las certificaciones; sin embargo, debido a que los beneficios de este sector son elevados, puede ser atractivo para algún inversionista que busque un alto retorno.

2.2.2. Sustitutos

El principal sustituto de este sector podría considerarse la integración vertical de las aerolíneas, las cuales implementaron sus propios MRO para brindar el servicio de mantenimiento, reparación y modificación a sus propias aeronaves (cliente interno), así como prestar el servicio a terceros (cliente externo). Algunos ejemplos son los siguientes:

Tabla 1. Clasificación de algunas MRO según sus tipos de cliente

Empresa	Tipo de Cliente	
	Interno	Externo
Lufthansa Technik	X	X
LATAM MRO	X	
TAP MRO	X	X
Mexicana MRO	X	X

Fuente: elaboración propia

Sin embargo, es costoso para las aerolíneas el cambio de un MRO externo por uno propio, por las altas barreras de ingreso para su implementación, especialmente en el aspecto financiero y permisos gubernamentales para su funcionamiento.

2.2.3. Proveedores

Los proveedores que participan en el sector de MRO, pueden ser divididos de acuerdo a la complejidad del producto y su nivel de valor agregado, proporcionándoles cierto poder de negociación, de acuerdo al siguiente detalle:

2.2.3.1. Tier 1

Fabricantes productos finales: son aquellos que entregan el producto final al cliente, la aeronave propiamente dicha; convirtiéndose en proveedores de MRO, al vender repuestos y partes para el mantenimiento de las aeronaves. Estos a su vez pueden subdividirse en:

- a. Comerciales grandes: entre los que encontramos empresas fabricantes líderes en el sector aeronáutico mundial, las cuales son Boeing y Airbus (38% y 28% de participación de mercado respectivamente en el año 2016), las mismas que dominan el mercado de acuerdo a su capacidad de pasajeros (categorías *wide* y *narrow body*).

Asimismo, los 10 principales fabricantes de aeronaves concentraron hasta el año 2016 el 94% del mercado, porcentaje que será incrementado al 96% para el año 2025, con un continuo y creciente predominio de Boeing y Airbus (40% y 36% respectivamente).

La participación total en el mercado de aeronaves comerciales del año 2016 y su proyección al 2025 se puede apreciar a continuación:

Gráfico 2. Market Share 2016: Top 10 Manufacturers

Fuente: Aviation Week (20-jun-2016)

Gráfico 3. Market Share 2026: Top 10 Manufacturers

Fuente: Aviation Week (20-jun-2016)

En cuanto a la evolución de entregas de aeronaves de fuselaje angosto (narrow body), el crecimiento de Airbus ha sido significativo a partir de la década de los 90's, especialmente con la familia A-320, llegando a superar actualmente a la familia 737 de BOEING en esta competitiva categoría de pasillo único, tal como se puede apreciar en el siguiente cuadro de progresión de unidades despachadas:

Tabla 2. Evolución entregas de aeronaves narrow-body

Entregas por década y tipo de fuselaje (hasta Diciembre 31, 2017)							
Década	Boeing			Airbus			Ratio Boeing/Airbus
	Narrow-body	Wide-body	Total Boeing	Narrow-body	Wide-body	Total Airbus	
1980s	1,747	624	2,371	74	402	476	4.98
1990s	2,466	1,232	3,698	1,068	563	1,631	2.27
2000s	2,974	966	3,940	2,983	827	3,810	1.03
2010s	3,585	1,580	5,165	3,854	1,069	4,923	1.05
Total	10,772	4,402	15,174	7,979	2,861	10,840	

Fuente: <http://active.boeing.com/commercial/orders/index.cfm?content=timeperiodselection.cfm&pageid=m15523>

Fuente:

Gráfico 4. Evolución de entregas de aeronaves narrow-body (Airbus vs Boeing)

Fuente: elaboración propia

En el **anexo 1** se presenta la demostración gráfica a escala de las principales familias de aeronaves de la categoría narrow y wide body de los fabricantes Airbus y Boeing.

- b. Comerciales Regionales: entre las que encontramos empresas fabricantes de aeronaves de menor tamaño y capacidad de pasajeros, ya sea de tipo comercial o jets privados, siendo las principales Embraer, Bombardier, Fokker, ATR, entre otros.
- c. Aviación en General: entre los que podemos encontrar fabricantes de aeronaves para instrucción, jets privados, corporativos, interconexión local de pequeñas dimensiones; se destacan Cessna, Pilatus, Lear Jet, Dassault, Beechcraft, entre otros.
- d. Aviación Militar: entre las que se pueden encontrar fabricantes especializados de aeronaves militares, los que a su vez también fabrican aeronaves civiles, destacan Sukhoi (Federación Rusa), Dassault (Francia), EMBRAER (Brasil), Boeing (EE.UU.), entre otras.

2.2.3.2. Tier 2

Ensambladoras de subsistemas: son las empresas encargadas de proveer partes completas o conjuntos mayores (alas, secciones de fuselaje, trenes de aterrizaje, motores, etc.), que serán integradas a la aeronave por el productor final:

- Fabricantes de motores: como Rolls Royce, Pratt and Whitney, General Electric, International Aero Engines (IAE), CFM International (fruto de la colaboración entre GE Aviation de USA y Snecma de Francia), entre otros.

- Fabricantes de trenes de aterrizaje: la empresa rusa AVIAAGREGAT. S.A., la empresa española Untigal que fabrica trenes de aterrizaje y componentes para Embraer y Airbus.
- Fabricantes de sistemas de aviónica: como Snecma, Thales, CETA, Garmin, Honeywell USA, Collins USA, L3 USA, entre otros.

2.2.3.3. Tier 3

Fabricante de partes y componentes: son fabricantes de piezas y partes que alimentan a los proveedores de Tier 2 y 1, por ejemplo: arnés eléctrico, partes estructurales de aluminio y otros materiales, componentes mecánicos, componentes electrónicos; asimismo podríamos considerar en este nivel a los proveedores de herramientas y equipos de software para ERP (Enterprise Resource Planning – Planificación de Recursos Empresariales).

2.2.3.4. Tier 4

Proveedor de materia prima: proveen la materia prima utilizada en la fabricación y mantenimiento de las aeronaves y piezas de diversos metales (aluminio, acero, etc.), resinas, fibra de vidrio y de carbono, componentes químicos, telas, combustible, entre otros.

En este punto, es necesario resaltar la importancia del precio internacional del petróleo, por su impacto directo en el precio de la gasolina de aviación, elevando los costos de traslado, pruebas funcionales y otros trabajos de mantenimiento.

La fuerza de los proveedores antes mencionados se concentra en los de primer nivel (Tier 1), ya que son empresas líderes mundiales, originando un “Oligopolio” en el sector aeronáutico, específicamente con los fabricantes de aeronaves Boeing y Airbus, principales productores de aviones en el mundo.

Los fabricantes de aeronaves presentan una mayor concentración que los operadores aéreos (aerolíneas), convirtiéndose para los MRO en proveedores mediante el suministro de repuestos y piezas a ser empleadas en el mantenimiento de las aeronaves.

Asimismo, los proveedores Tier 1 no dependen del sector de MRO para sus ingresos, siendo su principal fuente de captación de recursos la fabricación de aeronaves. Asimismo, los proveedores de nivel 2, 3 y 4 no dependen solo del sector MRO, debido a que fabrican piezas y componentes para los Tier 1 y diferentes industrias, incluyendo automotriz y aeroespacial.

Por otra parte, se aprecia la necesidad de los MRO de adquirir repuestos y partes que cuenten con su respectiva trazabilidad², por ser una exigencia de las regulaciones de las autoridades aeronáuticas, lo cual garantiza que cuenten con la condición de aeronavegabilidad.

Descrito el escenario antes mencionado, se puede apreciar los siguientes determinantes de los proveedores del sector MRO:

- La concentración de proveedores no es uniforme a lo largo de la cadena de suministro, tal como se puede apreciar a continuación:

Tabla 3. Nivel de concentración

Tier 1	Tier 2	Tier 3	Tier 4	Distribuidor intermediario
Fabricante Avión	Ensamblador subsistemas	Fabricante partes y componentes	Proveedor materia prima	
Alto	Medio	Bajo	Bajo	Muy bajo

Fuente: elaboración propia

- Por otra parte, existen empresas intermediarias que ofrecen el suministro de partes y componentes de aviación, convirtiéndose en un canal de distribución de los fabricantes aeronáuticos hacia los MRO de mediano y pequeño tamaño (regionales y locales).
- La importancia relativa de los clientes para sus proveedores es variada en la cadena de suministro, como se puede apreciar a continuación:

Tabla 4. Nivel de importancia del cliente MRO para el proveedor

Tier 1	Tier 2	Tier 3	Tier 4	Distribuidor intermediario
Fabricante Avión	Ensamblador subsistemas	Fabricante partes y componentes	Proveedor materia prima	
Bajo	Bajo	Medio	Bajo	Alto

Fuente: elaboración propia

- Los componentes y materiales suministrados por los proveedores son esenciales para la calidad de los trabajos de MRO, donde la trazabilidad de los mismos es un requisito fundamental para la condición de aeronavegabilidad de las aeronaves.

² Trazabilidad: serie de procedimientos que permiten seguir el proceso de evolución de un producto en cada una de sus etapas. Reglamentos Aeronáuticos de Colombia. RAC 1. febrero 2018. Recuperado de <http://www.aerocivil.gov.co/normatividad/RAC/RAC%20%201%20-%20Definiciones.pdf>

- La cadena de suministro es distinta según el tipo de MRO (global, regional o local), para lo cual es necesario analizar la siguiente matriz de relación MRO-Proveedor:

Tabla 5. Tipo de proveedor

		Tier 1 Fabricante Avión	Tier 2 Ensamblador	Tier 3 Fabricante Componentes	Tier 4 Fabricante Materia prima	Distribuidor
Tipo MRO	Global	X	X	X	X	
	Regional			X	X	X
	Local					X

Fuente: elaboración propia

Al respecto, el costo de cambio de proveedor es alto para los MRO globales, pues dependen en gran medida del suministro directo de los fabricantes de aviones y componentes, en especial BOEING y AIRBUS, los cuales tienen un elevado porcentaje de participación en el mercado de aviación comercial internacional; caso contrario sucede con los MRO regionales y locales, cuyo costo de cambio de proveedor es bajo, como consecuencia de la fragmentación de los distribuidores.

La integración hacia adelante es prácticamente nula, debido a las elevadas barreras de entrada del sector, siendo principalmente los grandes fabricantes de aeronaves, quienes cuentan con iniciativas para la integración vertical hacia adelante, con la finalidad de tener acceso a un lucrativo mercado de postventa y mejorar de esta manera su rentabilidad (Brown (2016) MRO Market Forecast and key battlegrounds, recuperado el 22 julio de 2017 de <http://www.cronuspartners.com/assets/Cronus-Aerospace-Forum-Presentation-4-2016.pdf>).

2.2.4. Compradores

Podemos segmentar los clientes del MRO de acuerdo al tipo de operador aéreo:

- Aerolíneas comerciales de pasajeros y carga: son las compañías que brindan el servicio de transporte de pasajeros y/o carga de un lugar de origen hacia otro de destino por vía aérea. Dependiendo de las necesidades que dan origen a un servicio, su demanda tendrá diversas elasticidades. Según Bourgues (2005) la demanda del transporte motivada por turismo y placer es mucho más elástica a cambios en variables como el precio, que la demanda motivada por negocios.
- Existen distintas aeronaves que este tipo de cliente utiliza, los de doble pasillo, con capacidad entre 200 a 600 pasajeros, utilizadas para lograr eficiencias de combustible y espacio; los aviones de un pasillo, diferenciándose por su ancho y capacidad de hasta 250 pasajeros; Jets regionales cuya capacidad es mucho menor,

usualmente de 80 a 100 pasajeros, siendo usados por las aerolíneas como subsidiarias para realizar traslados entre aeropuertos menos transitados a otros con mayor afluencia.

- En este segmento existe la tendencia del incremento de aerolíneas low-cost, tales como Líneas Aéreas Privadas en Argentina, Gol Linhas Aéreas y Azul Linhas Aéreas en Brasil, Viva Colombia, Sky Airlines en Chile y Viva Air Perú. Estas aerolíneas tienen una participación de 40% en cabotaje (carga), 6% en intra-regional y 3% en internacional.
- Otra tendencia del mercado es la introducción de aviones de última generación, diseñados para requerir ciclos espaciados de mantenimiento, en especial a flotas desde tamaño medio.
- Corporativos: utiliza aviones para el transporte de ejecutivos de empresas privadas, quienes se desplazan constantemente por negocios y requieren hacer productivo su tiempo, evitando los aeropuertos y horarios fijos de las aerolíneas comerciales. La Asociación Europea de Aviación de Negocio (EBAA) en su reporte anual 2014-2015, estima que la industria de viajes de negocios contribuye con 20,000 millones de euros al PIB europeo y emplea a 164,000 personas. La tendencia actualmente es la multipropiedad (adquisición de un avión por varios propietarios) y la gestión de aeronaves.
- Particulares propietarios de aeronaves: son personas particulares que poseen aeronaves propias, los cuales requieren un centro de mantenimiento para las mismas.
- Gobierno (Sector Defensa): el gobierno también se considera un cliente, debido a que posee aeronaves militares; sin embargo, es difícil que los países acudan a centros de mantenimiento extranjeros para las aeronaves de combate por cuestiones de seguridad nacional, siendo una posibilidad la prestación de servicios para aeronaves de carga y transporte de pasajeros.

2.2.4.1. Descripción de la flota de aeronaves comerciales a nivel mundial

Actualmente existen en servicio a nivel mundial un total de 27,947 aeronaves, de las cuales América Latina tiene una participación del 8% (2,236 aeronaves), siendo superado por América del Norte con un 30% (8,380 aeronaves), Asia-Pacífico con 28% y Europa con 25%; y seguido por África con 5% y Medio Oriente con 4% como se muestra en la siguiente gráfica.

Gráfico 5. Flota a nivel mundial por región

Fuente: Revista Avion Revue N° 207 mayo 2017

Asimismo, de acuerdo al tipo de aeronave, en el año 2016 podemos observar que son predominantes los aviones de un solo pasillo con 54% (15,091 aeronaves), seguidos por los de doble pasillo con 19% (5,310 aeronaves), turbo hélices con 14% y jets regionales con 13%.

Gráfico 6. Flota a nivel mundial por tipo de aeronave

Fuente: Revista Avion Revue N° 207 mayo 2017

Se proyecta que la entrega de aeronaves convertirá (a largo plazo) al mercado latinoamericano en el tercero más grande a nivel mundial, ubicándose posterior a Estados Unidos y Europa; sin embargo, en los próximos años estará considerado como el cuarto mercado en tasa de incremento de flota con un 3.4%, luego de Medio Oriente (5%), Asia Pacífico (4.8%), África (4.1%), seguido por Europa (2.4%) y América del Norte (1.3%).

Gráfico 7. Evolución de la flota a 10 años

Fuente: Revista Avion Revue N° 207 mayo 2017

Latinoamérica, posee 2,099 aviones, lo que representa un 8% del total mundial de aeronaves al 2016; de acuerdo a una distribución por regiones con un predominio de Brasil (25%), seguido por México (19%), Perú se encuentra dentro del área de “otros” con un 20%.

Gráfico 8. Flota de aeronaves en la región por país

Fuente: Revista Avion Revue N° 207 mayo 2017

De acuerdo a la distribución por tipo de aeronave, las aeronaves de un solo pasillo representan el 53% (1,112 aeronaves), seguido por aviones Turbo hélice con 23%, Jets regionales con 15% y aviones de doble pasillo con 9% (189 aeronaves); sin embargo, se espera que la flota de aviones grandes (doble pasillo) se incrementará en un 56% en los

próximos años (295 aeronaves), lo que originará la necesidad de inversión para el desarrollo de nuevas capacidades.

Gráfico 9. Flota de aeronaves en la región por tipo de aeronave

Fuente: Revista Avion Revue N° 207 mayo 2017

2.2.4.2. Descripción del mercado de MRO

El tamaño del sector de MRO ascendió a \$67,700 millones de dólares en el año 2016 a nivel mundial, representando América Latina el 6% de los ingresos de MRO mundial, con la suma \$4,056 millones de dólares, con una tasa promedio de crecimiento anual de 3.98%.

La demanda mundial en servicios puede ser segmentada de acuerdo a los servicios que realiza el MRO en modificaciones, estructura, línea, componentes y motores, como muestra el cuadro siguiente:

Tabla 6. Segmentación de los servicios MRO a nivel mundial

Segmento	2016		2026		Tasa crecimiento promedio anual
	\$ MM	%	\$ MM	%	
Modificaciones	4,739	7%	9,054	9%	5.2%
Estructura	9,478	14%	12,072	12%	2.8%
Línea	11,509	17%	16,096	16%	3.2%
Componentes	14,894	22%	22,132	22%	4.2%
Motor	27,080	40%	41,246	41%	4.5%
Total	67,700	100%	100,600	100%	3.98%

Fuente: Revista Avion Revue N° 207 mayo 2017

Elaboración propia

Gráfico 10. Evolución de la demanda MRO

Fuente: Revista Avion Revue N° 207 mayo 2017

Al respecto, el área de modificaciones representó una facturación de \$4,739 millones de dólares en el 2016, divididos en los siguientes rubros: \$200 millones de dólares en equipos de conectividad de cabina, \$300 millones en transformación de aviones de pasajeros a cargueros, \$600 millones en pintura, \$800 millones en modernización de aviónica, y \$2,800 millones en reconfiguración de interiores de cabina; este segmento representa el de mayor crecimiento al año 2026 (5.2%), ascendiendo a un total de \$9,054 millones de dólares.

Actualmente América Latina tiene una participación global del 6% y alcanza en su facturación un poco más de \$ 4,056 millones de dólares, de este monto, la principal actividad de los MRO estuvo en el segmento de motor con 37%, seguido por componentes con un 25%, mantenimiento de línea con 19%, estructura con 13% y finalmente modificaciones con un 7%, con su respectiva proyección al año 2026, tal como se aprecia a continuación:

Tabla 7. Segmentación de los servicios MRO en Latinoamérica

Segmento	2016		2026		Tasa crecimiento promedio anual
	\$ MM	%	\$ MM	%	
Modificaciones	243.36	6%	512.00	8%	7.2%
Estructura	527.28	13%	704.00	11%	4.0%
Línea	770.64	19%	1,024.00	16%	3.7%
Componentes	1,014.00	25%	1,472.00	23%	4.7%
Motor	1,500.72	37%	2,688.00	42%	7.0%
Total	4,056.00	100%	6,400.00	100%	5.32%

Fuente: Revista Avion Revue N° 207 mayo 2017

Elaboración propia

Gráfico 11. Segmentos MRO en América Latina

Fuente: Revista Avion Revue N° 207 mayo 2017

Este incremento en el área de modificaciones responde a las siguientes tendencias:

- Cambios de sectores de cabina por el surgimiento de nuevas clases como economy premium, servicios de entretenimiento abordo y wifi.
- Incremento del número de asientos en la clase economy para explotar al máximo la capacidad del avión, la aplicación de boletines de servicio y al cumplimiento de regulaciones internacionales.
- Los cambios tecnológicos implementados en aeronaves generan una mayor cantidad de data, alcanzando en el año 2016 un tráfico de 98 millones de terabytes, obligando a los MRO a desarrollar capacidades de análisis y monitoreo de información, permitiendo economizar costos en el mantenimiento de las aeronaves, con mayor relevancia en el uso de esta data para la toma de decisiones de los gerentes de las compañías de transporte aéreo.

2.2.4.3. Factores que influyen en las tendencias de la demanda

- *El desarrollo del PBI en América Latina*, repercute directamente en las expectativas de crecimiento de la región; durante los últimos 5 años el PBI ha venido disminuyendo cada año, sin crecimiento en el 2015 y alcanzado su pico más bajo con un -0.6% en el 2016; sin embargo, para el 2017 se espera un crecimiento de 1.5% a nivel regional.
- De acuerdo a estimaciones, Argentina crecerá un 2.3%, Brasil de 0.3 a 0.4%, Chile un 2%, Perú un 4%, Colombia un 3.5%, Panamá un 5.5% y México un 2.1%, comparado con Estados Unidos, que crecerá un 2.1%.

Gráfico 12. Evolución del PBI en Latinoamérica

Fuente: Revista Avion Revue N° 207 mayo 2017

- **Precio internacional del petróleo**, el cual irá subiendo con altibajos, lo cual afectará directamente a las aerolíneas por ser el principal costo directo asociado a las operaciones aéreas.
- **Precio del dólar**, debido a que toda la industria aeronáutica e industrias relacionadas son dolarizadas.
- El incremento de la tasa de interés, que subirán en 2 o 3%
- **Crecimiento o decrecimiento de los bloques comerciales** como por ejemplo la Comunidad Europea, el Tratado de libre comercio de América del Norte, Mercosur y las medidas que tome en el Tratado Trans-Pacífico, hechos que pueden afectar el desarrollo de la industria aeronáutica comercial y de los MRO.

Descrito el escenario antes mencionado, se puede apreciar los siguientes factores críticos de los clientes del sector MRO:

- Los clientes se encuentran fragmentados, y a su vez pueden ser segmentados de la siguiente manera: por tipo de operador aéreo y su tamaño en el mercado; por tamaño de aeronave, por su ubicación geográfica y por el tipo de servicio MRO que requieren.
- El mercado no ofrece realmente un producto diferenciado, sin embargo, la marca es un factor crítico de éxito, debido a la confiabilidad de los trabajos que ofrece el MRO por la experiencia y trayectoria, características sumamente valoradas en este

sector por las regulaciones existentes en materia de seguridad aeronáutica, dada mediante las certificaciones.

- La integración vertical hacia atrás, existiendo aerolíneas que cuentan con su propio MRO debido al tamaño de la flota que poseen; otros buscan generar alianzas con empresas que poseen MRO propio, ahorrando costos con un tercero.
- El mantenimiento representa una fracción significativa del costo total de las aerolíneas, siendo el segundo en importancia detrás del costo de combustible, fluctuando entre el 8 y 12% del total. De acuerdo la publicación de la Oficina de Regulación Económica Bogotá D.C. Revisión y análisis de la estructura de costos de transporte aéreo. Diciembre 2009, indica que la incidencia de este rubro en la estructura de costos se deriva básicamente de la importación de repuestos, partes y piezas para el mantenimiento de las aeronaves, encareciendo los servicios del MRO.
- Los costos de cambio que enfrentan los operadores aéreos son pocos, debido a que existe una amplia oferta de servicios MRO con propuestas de valor atractivas para los clientes, en lo relacionado al precio, ubicación geográfica, servicios integrales, tecnología, beneficios tributarios, entre otros: por tal motivo, solo deben asegurarse de que el MRO cumpla con las regulaciones aeronáuticas respectivas. A este contexto, debe sumarse temporadas de capacidad ociosa por parte de las estaciones de reparación, obligando a los competidores a la búsqueda permanente de posibles clientes en el mercado.
- La calidad de los trabajos de un MRO es un factor clave en el servicio de una aerolínea, por su incidencia directa en la aeronavegabilidad de las aeronaves, determinando la condición segura de vuelo de las mismas.
- Las aerolíneas y otros operadores aéreos cuentan con información completa de los servicios que están adquiriendo de un MRO; específicamente la solicitud del paquete de trabajo de mantenimiento programado, modificaciones o boletines de servicio para su aeronave, la cual sufre ciertas variaciones de acuerdo a los daños ocultos encontrados durante el proceso de mantenimiento.

2.2.5. Competidores

Los actores establecidos en el sector de MRO, tomando en consideración su tamaño, capacidades, posicionamiento geográfico y el nivel de integración en la cadena de valor, se pueden clasificar de la siguiente manera:

Tabla 8. Clasificación de MRO

	Independiente	No independiente
Global	SingaporeTech	Lufthansa Technik
Regional	SEMAN (Perú)	Mexicana MRO

Local	Helicentro (Perú)	Helisur (Perú)
-------	-------------------	----------------

Fuente: elaboración propia

Global: tienen presencia mundial a través de estaciones de reparación repartidas en diferentes continentes, con amplias capacidades para realizar el mantenimiento, reparación, modificación y otros trabajos especializados en aeronaves de diferentes fabricantes (Boeing, Airbus, EMBRAER, Bombardier, etc.), con los cuales suelen realizar JOINT VENTURE. Asimismo, algunas de ellas suelen incluir la capacidad de fabricación de componentes estructurales bajo licencia de grandes OEM's mundiales.

Dichas MRO's se encuentran soportadas en elevada tecnología, infraestructura, personal especializado, investigación y desarrollo.

Sus principales clientes son las aerolíneas de gran tamaño que requieren un soporte a nivel mundial y de elevada relación calidad-tecnología, tales como: British Airways, Lufthansa, Singapore Airlines, entre otras.

Regional: tienen presencia en un determinado continente con una o más estaciones de reparación, con variadas capacidades para el mantenimiento, reparación, modificación y otros trabajos especializados en aeronaves de diferentes fabricantes, especialmente en las líneas AIRBUS y EMBRAER.

Sus principales clientes son las aerolíneas de presencia regional, tales como: Avianca, Aeroméxico, Copa Airlines, Eastern Airways, entre otras.

Local: tienen presencia en un determinado país con clientes básicamente nacionales. Cuentan con capacidades limitadas para la reparación y el mantenimiento de aeronaves de pequeñas dimensiones para clientes de tipo corporativo, escuelas de instrucción, aerolíneas de interconexión local (Peruvian Airlines, Lc Perú, Jet2 en Inglaterra, Southwest), entre otros.

- *Independientes:* son MRO's que no tienen relación orgánica con sus clientes (aerolíneas), teniendo únicamente un vínculo comercial. En el ámbito latinoamericano se puede mencionar a COOPESA, AEROMAN, SEMAN, etc.
- *No Independientes:* son MRO's que forman parte de una corporación como empresas subsidiarias, las cuales prestan servicios a sus propias aeronaves, así como de clientes externos, tales como TAM MRO, TAP MRO, Lufthansa Technik, entre otros.

En el **anexo 2** se presenta algunos MRO con presencia mundial y en América Latina, cuyo tamaño de acuerdo a su facturación se puede apreciar en el siguiente cuadro:

Gráfico 13. Facturación de algunas MRO's con presencia mundial y regional

Fuente: MRO-Network.com

2.2.5.1. Servicios ofrecidos

Los MRO están tratando de captar mantenimientos intermedios (más rotativos que requieren menor cantidad de personal, tiempo y otros recursos), y servicios de mantenimiento de línea, por la necesidad de alcanzar la operación a escala y cubrir sus elevados costos fijos; además de permitirles emplear su capacidad ociosa; ofreciendo para ello paquetes de mantenimiento por periodos de horas de operación con costos acotados, lo que origina precios competitivos y una mejor participación de mercado.

Adicionalmente a los trabajos de mantenimiento y reparación antes mencionados, ofrecen servicios especializados como un paquete integral para el cliente, tales como pruebas no destructivas (NDT), overhaul de componentes, modificaciones, entrenamiento de personal, servicios de ingeniería, etc., con la finalidad de optimizar los tiempos de parada de las aeronaves, requiriendo para ello el desarrollo de capacidades que permitan cubrir los trabajos de las diferentes especialidades y sistemas del avión.

2.2.5.2. Certificaciones

Los MRO's deben contar con certificaciones de las Autoridades Aeronáuticas competentes de los países donde sus clientes prestan servicio (matrícula de origen), concordante con sus capacidades aprobadas y vigentes (Ejemplo: mantenimiento Check "C" de aeronaves Boeing 737 serie 400 y 500; overhaul motores CFMI Series CFM56-3 & CFM56-5, etc.). A mayor número de certificaciones con que cuente un MRO, mayor será su potencial de mercado; siendo las principales, de acuerdo al tamaño de mercado, la FAA de los Estados Unidos (Federal Aviation Administration) y EASA de la Unión Europea (European Aviation Safety Agency), instituciones que además son consideradas la fuente tecnológica y normativa en el ámbito aeronáutico internacional.

2.2.5.3. Competencia en la Región de América Latina

Los competidores son numerosos en la región, existiendo un total de 50 MRO's formalmente establecidos en América Latina, con diferentes tamaños y variedad de capacidades en el mantenimiento base (mantenimiento mayor) de avión, motor, componentes, corporativo y línea, tal como se detalla a continuación:

Tabla 9. Capacidades de los MRO en América Latina

ITEM	MRO	PAÍS	CAPACIDADES				
			Base	Motor	Component	Corporativo	Línea
1	AASSA Aviation Atlántico Sur S.A	Argentina			X	X	
2	AVIASER	Argentina				X	
3	Lufthansa Technik	Argentina					X
4	Lloyd Aero Bolivia	Bolivia	X		X		X
5	AMAC	Brasil	X				
6	GE Celma S.A	Brasil		X	X		
7	Delta TechOps	Brasil					X
8	Goodrich Aerostructures	Brasil			X		
9	Honeywell Inc	Brasil					
10	Jet Aviation Sorocaba	Brasil	X		X		
11	P&WC do Brasil	Brasil		X			
12	Rolls-Royce Brasil Ltda	Brasil		X			
13	TAM MRO	Brasil	X		X		
14	TAP Maintenance & Engineering Brazil	Brasil	X	X	X		X
15	William Industria Aeronautica Ltda	Brasil					
16	Aerocardal	Chile	X	X		X	
17	Airman Aircraft Maintenance	Chile	X		X		
18	ENAER	Chile	X	X	X		
19	LAN Airlines Maintenance	Chile	X				X
20	SCL Maintenance Ltd	Chile			X	X	X
21	Corporation de la Industria Colombia CIAC	Colombia					
22	INDAER - Industrial Colombiana	Colombia	X		X		
23	Servicios Aerotécnicos del Caribe	Colombia	X				
24	Caribbean Aviation Maintenance Services C	Guyana	X				
25	SEMAN SAC	Perú	X	X	X		
26	SEMA	Uruguay					X
27	Elite Air Service	Venezuela					X
28	COOPE SA	Costa Rica	X				
29	AEROMAN	El Salvador	X	X	X		
30	ST Aerospace Panamá Inc	Panamá	X				
31	Aeroméxico	México	X	X	X		
32	Hawker Beechcraft Services - MMTO	México				X	
33	ITR Turboreactores	México		X	X		
34	Jet Cabo	México					X
35	Messier Services América	México			X		
36	Mexicana MRO Services	México	X	X	X		
37	SAQ MRO	México	X	X	X		
38	Safan Aircraft Engine Mexico (SAMES)	México		X			
39	STAR - Servicios y Transportaciones Aeron.	México	X				
40	Swissport	México					X
41	DELTA TechOps México	México	X	X			
42	TAA Engineering	Anguila	X				X
43	AMSCO	Bahamas				X	X
44	Bahamasair Maintenance & Engineering	Bahamas	X				X
45	Executive Flight Support	Bahamas				X	X
46	Cubana de Aviación	Cuba	X				X
47	IBECA S.A	Cuba	X				
48	Caribbean Aviation Technik	Curacao	X	X	X		
49	Swissport Dominicana	Rep. Dominicana					X
50	Caribbean Airlines	Trinidad	X	X	X		

Fuente: www.airlineupdate.com

Con respecto a la capacidad para el mantenimiento mayor, los MRO se pueden agrupar de la siguiente manera:

Tabla 10. Clasificación de los MRO

	Independientes	No independientes
Global	ST Aerospace Panamá Inc.	Delta Techops, TAP MRO, TAM MRO
Regional	SAQ MRO, AMAC, ENAER, INDAER, Servicios Aerotécnicos, Caribe, AEROMAN, COOPESA, Jet Cabo, SEMAN	Mexicana MRO
Local	Bahamasair Maintenance & Engineering	Lloyd Aero Bolivia, Jet Aviation, Sorocaba, Aerocardal, STAR TAA Engineering

Fuente: elaboración propia

El SEMAN se puede considerar como un MRO independiente de nivel regional por la cartera de clientes con los que ha contado y cuenta actualmente (EE.UU, Brasil, Uruguay, Chile, Bolivia, etc.), sin embargo, presenta ingresos inferiores a competidores regionales directos, tales como COOPESA, AEROMAN y Mexicana MRO, los cuales, por la diversidad de capacidades que poseen, especialmente en lo relacionado a la certificación del tipo de aeronaves (familias Boeing y Airbus), ofrecen una mejor propuesta de valor para el mercado aeronáutico regional, tal como se puede apreciar en el siguiente cuadro comparativo:

Tabla 11. Capacidades de los MRO regionales

CAPACIDADES	SEMAN (Perú)	MEXICANA MRO (México)	COOPESA (Costa Rica)	AEROMAN (El Salvador)	ENAER (Chile)	INDAER (Colombia)	AMAC (Brasil)	CICLO DE VIDA EN MERCADO
DC-8	X							Desaparición
DC-10	X							
B-727	X	X		X				
MD-80			X				X	Declive
B-737-200	X	X	X	X	X		X	
B-737-300	X	X	X	X			X	
B-737-400	X	X	X	X			X	
B-737-500	X	X	X	X			X	
B-767	X	X					X	
ATR-42						X		Maduración
ATR-72						X		
B-747							X	
B-757		X	X	X			X	
B-777							X	
A-318		X	X	X			X	
A-319		X	X	X			X	
A-320		X	X	X			X	
A-321		X	X	X			X	
A-330		X		X			X	
A-340							X	
B-737NG		X	X	X			X	Crecimiento
A-350								
A-380								

Fuente: elaboración propia

En este contexto, se puede apreciar que existe un alto grado de rivalidad entre los competidores del sector MRO regional, como consecuencia de los siguientes factores:

- Crecimiento lento de la demanda, a tasas de 5.5% anual, encontrándose por encima de la tasa anual de crecimiento promedio global (3.98%), además que la región latinoamericana representa únicamente el 7% de la flota aerocomercial mundial.
- Los costos fijos son elevados, los cuales incluyen: personal, mantenimiento y calibración de equipos o herramientas especiales, suscripciones, certificaciones, entre otros; lo cual obliga a los MRO a la búsqueda continua de clientes y a asegurar las ventas mediante la reducción de tarifas, tiempos de entrega, soluciones integrales y otros mecanismos de captación.
- Existen periodos con exceso de capacidad en el sector, lo cual, sumado a los costos fijos elevados antes mencionados, generan una amenaza de reducción de precios.
- La identificación de la marca (Delta Techops, TAP MRO o TAM MRO) por los clientes, por su imagen de elevada calidad y tecnología, reduce la posibilidad de rivalidad de los competidores más pequeños.
- Existe un bajo costo de cambio de MRO para las aerolíneas, considerando que el mercado regional presenta una amplia oferta de servicios para el mantenimiento, reparación y modificaciones de aeronaves; siendo un factor que podría incidir en la captación de clientes la distancia del MRO con respecto a sus centros de operación.
- Los competidores son varios y con servicios similares, específicamente en lo relacionado a la capacidad para el mantenimiento y reparación de aeronaves que se encuentran en la etapa de declive y maduración de su ciclo de vida, por ser comúnmente empleadas por las aerolíneas en América Latina, a diferencia de otros continentes como América del Norte (EEUU y Canadá), Europa y Asia, donde proliferan las aeronaves de última generación (etapa de introducción y crecimiento).
- La integración vertical de aerolíneas (LATAM, TAM, MEXICANA MRO, etc.) mediante la implementación de sus propias estaciones de reparación, reduciendo la demanda potencial de clientes. Por otra parte, los competidores buscan incrementar sus capacidades, a través de inversión o JOINT VENTURE con otros actores del sector.
- Los atributos del servicio de la competencia, los cuales son confiabilidad, calidad del servicio, portafolio de servicios, innovación, disponibilidad, solución integral, experiencia y flexibilidad, que obligan a que los MRO's cuenten con altos estándares de infraestructura, personal técnico calificado, equipamiento, materiales, documentación técnica y sistemas de información, generando elevados costos fijos.

2.2.6. Gobierno

La participación del gobierno a través de su Autoridad Aeronáutica, comprende la expedición del Certificado de Aprobación donde acredita que un MRO está autorizado a ejercer la actividad listada como parte de sus capacidades, estableciendo a su vez el alcance y limitación de los trabajos que cubre la aprobación. La lista de capacidades debe identificar cada estructura de aeronave o componente por marca y modelo, indicando posibles limitaciones de capacidad de mantenimiento; de acuerdo a la Regulación Aeronáutica del Perú RAP 43 Mantenimiento, Diario oficial El Peruano, Lima, Perú, 14 enero 2011.

Con esta certificación, el MRO puede realizar servicios de mantenimiento en aeronaves registradas en el país de origen de matrícula, que es donde operará la aeronave o sus componentes.

A continuación, mencionaremos algunos de las principales Autoridades Aeronáuticas:

Tabla 12. Principales autoridades aeronáuticas

Autoridad aeronáutica	País de procedencia
FAA	Estados Unidos
EASA	Unión Europea
DGAC	Perú
ANAC	Brasil
ANAC	Argentina
DGAC	España
DGAC	Chile

Fuente: elaboración propia

Por otra parte, muchos gobiernos establecen políticas de incentivo para el desarrollo de diversas industrias, siendo la aeronáutica una de las más atractivas del mundo, por los altos niveles de tecnología, infraestructura, mano de obra tecnificada, entre otros, que requiere para su operación, otorgando para ello beneficios tributarios, subvenciones, entre otros.

2.3. Conclusiones

1. Los nuevos competidores no representan una grave amenaza para el sector, debido a que existen unas altas barreras de entrada, principalmente por la elevada inversión de capital necesaria para la implementación (infraestructura, equipos, documentación técnica, inventarios de material, certificaciones, etc.), además de los altos costos fijos de operación. A ello, se suma los rigurosos requisitos para

la obtención de certificaciones de las autoridades aeronáuticas; sin embargo, debido a que los beneficios de este sector son elevados, puede ser atractivo para algún inversionista que busque un alto retorno.

2. Con respecto a los sustitutos, se puede considerar que la integración vertical de las aerolíneas, fabricantes de aeronaves y otros operadores aéreos no representan una gran amenaza para el sector de MRO; sin embargo, las grandes aerolíneas pueden ver más rentable la integración vertical, para el mantenimiento de sus aeronaves o brindar servicio a terceros como una unidad de negocio de la corporación, logrando una economía de escala y buscando cubrir su capacidad ociosa, utilizando la imagen de marca de la compañía por su identificación en la aeronáutica internacional.
3. En relación a los proveedores, se puede establecer que representan una amenaza media para el sector, pues se encuentran fragmentados, especialmente los que son parte de la cadena de suministro de los MRO regionales y locales (fabricante de partes y componentes, proveedor materia prima y distribuidores intermediarios), segmento geográfico (América Latina) en el cual el SEMAN PERÚ SAC es partícipe. Sin embargo, los factores críticos de ***impacto en la calidad/rendimiento y diferenciación del producto*** son los puntos más resaltantes del poder que los proveedores pueden ejercer sobre los MRO.
4. Los clientes cuentan con un alto poder de negociación, soportado principalmente en los factores críticos de baja diferenciación del producto, la integración vertical, mínimos costos de cambio e información completa sobre el servicio que se encuentra adquiriendo. Sin embargo, los determinantes que le restan poder a las aerolíneas son: los costos de mantenimiento que constituyen el segundo lugar del costo total de la aerolínea, la fragmentación y el impacto de la calidad del servicio sobre la aeronavegabilidad (seguridad) de las aeronaves.
5. Por otra parte, el mercado regional Latinoamericano presenta algunas oportunidades, tales como:
 - Cuarta región con mayor presencia de aeronaves (2,236) con proximidad a América del Norte, que representa el mercado más grande del mundo (8,380 aeronaves).
 - La predominancia de aeronaves de un solo pasillo en la región (53% del total, que representa 1,112 aeronaves), que por tener menores dimensiones ocupan menos espacio en las instalaciones de los MRO (hangares).
 - La cercanía a Brasil cuya flota de aeronaves comerciales representa el 25% del total de la región con 525 aeronaves.
 - Los segmentos de motor y componentes, que constituyen el 37% y 25% respectivamente del sector MRO de la región.
 - La elevada tasa de crecimiento de demanda en el rubro modificaciones, boletines de servicio y cumplimiento de regulaciones aeronáuticas (7.2%).

- En cuanto a la amenazas, el mercado regional presenta las siguientes:
 - Lento crecimiento de la economía e inestabilidad política de los países de la región, especialmente Brasil y México.
 - La inestabilidad y tendencia al alza del precio internacional del petróleo.
 - La solidez del dólar y su tendencia al alza, afectando a la industria dolarizada del MRO.
6. La competencia presenta una alto poder en el sector, justificada principalmente en: el crecimiento lento de la demanda, costos fijos elevados, periodos con exceso de capacidad, identificación de la marca, bajos costos de cambio para los clientes, diversidad de competidores, integración vertical de aerolíneas que reduce los clientes potenciales; lo cual configura un escenario de intensa competencia que genera una amenaza en la industria MRO.
7. Por lo anteriormente mencionado, y considerando el análisis de cada una de las cinco fuerzas competitivas del sector MRO, detallado en el **anexo III** adjunto; se presentan dos actores de poder, los cuales son los Competidores y los Clientes, modelando una industria de difícil ingreso y, sobre todo, de permanencia. A continuación, se presenta el cuadro resumen de la calificación de las cinco fuerzas competitivas de Michael Porter, evidenciando la complejidad del sector:

Gráfico 14. Cinco fuerzas competitivas de Porter (Sector MRO)

Legenda:

- Bajo poder de negociación (puntaje ≤ 2)
- Mediano poder de negociación ($2 < \text{puntaje} < 3.5$)
- Alto poder de negociación (puntaje ≥ 3.5)

Fuente: elaboración propia

Finalmente, por lo anteriormente expuesto, el sector presenta las siguientes tendencias, oportunidades y amenazas que lo configuran de la siguiente manera:

Tabla 13. Análisis del Sector MRO

Tendencias					
1	Incremento de la flota de aviones de doble pasillo en los próximos años.				
2	Los segmentos de modificaciones, motor y componentes son los de mayor tasa de crecimiento en la demanda de servicios MRO de la región.				
3	Nueva generación de aeronaves (elevada tecnología) demandarán un mayor servicio de manejo, análisis y monitoreo de data.				
4	Crecimiento de demanda de servicio de mantenimiento intermedio y de línea (requiere equipos móviles que incluyen el traslado al lugar de operación del cliente).				
5	Incremento del costo de piezas de recambio, en especial de sistemas electrónicos debido a la mayor tecnología.				
6	Introducción en el mercado de servicios especializados complementarios al mantenimiento de las aeronaves (asesoría técnica para compra y venta de aeronaves, capacitación de personal, peritaje, etc.).				
7	Uso de impresoras 3D para fabricación de piezas.				
Factores Críticos del Sector					
<p>1) Clientes: diferenciación del producto, costo de cambio, integración vertical hacia atrás e información para los compradores.</p> <p>2) Proveedores: impacto en la calidad/rendimiento y diferenciación del producto.</p> <p>3) Competencia: lento crecimiento industria, elevados costos fijos, temporadas exceso capacidad, bajo costo de cambio, fragmentación, diversidad competidores y altas barreras de salida.</p> <p>4) Nuevos entrantes: bajo costo de cambio.</p>					
Oportunidad			Nivel Intensidad	Nivel Impacto	Ponderado
1	Crecimiento sostenido de demanda MRO en la región.	
	3	15%	0.45
2	Latinoamérica es la cuarta región con mayor presencia de aeronaves, y su proximidad a América del Norte (mercado más grande del mundo), sumadas representan el 38% del mercado mundial.		4	20%	0.8
3	Cercanía del Perú a Brasil, que representa el 25% del mercado latinoamericano.		4	20%	0.8
4	Elevada tasa de crecimiento de demanda en el rubro modificaciones, boletines de servicio y cumplimiento de regulaciones aeronáuticas (7.2%).		4	15%	0.6
5	Incremento de la flota de aviones de doble pasillo en los próximos años.		2	5%	0.1
6	Crecimiento de demanda de servicio de mantenimiento intermedio y de línea.		2	10%	0.2
7	Predominancia de aeronaves un solo pasillo que requieren menos espacio de trabajo (Airbus 320 y Boeing 737NG).		4	15%	0.6
Amenazas			Nivel Intensidad	Nivel Impacto	Ponderado
1	Integración vertical de las aerolíneas.	
	2	10%	0.2
2	Inestabilidad y tendencia al alza del precio internacional del petróleo.		4	5%	0.2
3	Diversidad de competidores.		4	15%	0.6
4	Lento crecimiento de la economía e inestabilidad política de los países de la región, especialmente Brasil y México.		4	35%	1.4
5	Inestabilidad de los bloques comerciales internacionales		2	20%	0.4
6	Solidez del dólar y su tendencia al alza		4	15%	0.6

Fuente: elaboración propia

CAPÍTULO 3. FUNDAMENTOS ESTRATÉGICOS³

3.1. Visión

Ser el centro de desarrollo y mantenimiento aeronáutico líder de la región, distinguidos por la calidad de nuestros productos, innovación tecnológica y el compromiso de su personal con los intereses de la nación.

3.2. Misión

Somos una empresa dedicada al mantenimiento, fabricación, modernización y reparación de aeronaves y componentes aeronáuticos; comprometida con la eficiencia y calidad para competir en el mercado internacional, la gestión de proyectos de desarrollo tecnológico en la industria aeronáutica nacional y ser el soporte técnico de la Fuerza Aérea del Perú.

³ La Visión y Misión de la empresa fue un trabajo compartido y consensuado por el equipo de oficiales que integró la empresa en el año 2016.

CAPÍTULO 4. OBJETIVOS Y MAPA ESTRATÉGICO

4.1. Objetivos Estratégicos del SEMAN PERÚ SAC

El marco jurídico relativo al planeamiento de las empresas de la Corporación FONAFE, es el que se presenta a continuación:

- a. El FONAFE, de acuerdo a la Ley N° 27170 y sus modificatorias, Ley del Fondo Nacional de actividades empresariales del Estado, Diario oficial El Peruano, Lima, Perú, 09 Setiembre 1999. en su Artículo 1° numeral 1.1 establece que “(...) FONAFE es una empresa de Derecho Público (...) encargada de normar y dirigir la actividad empresarial del Estado”.
- b. El Decreto Supremo N° 072-2000-EF, , Reglamento de la Ley del Fondo Nacional de Financiamiento de la Actividad Empresarial del Estado, Diario oficial El Peruano, Lima, Perú, 20 Julio 2000 y sus modificatorias 12 Noviembre 2016 establece en su en el Artículo 10. [...] Son funciones del Directorio [...] aprobar el Plan Estratégico de las Empresas, previa aprobación del mismo por el respectivo Sector.
- c. El Decreto Supremo N° 176-2010-EF, Reglamento del Decreto Legislativo N° 1031, Diario oficial El Peruano, Lima, Perú, 30 Junio 2013 establece en su Artículo 7, numeral 7.2. Las Empresas del Estado deben contar con Planes Estratégicos formulados en concordancia con las Directivas, las políticas corporativas y el Plan Estratégico Corporativo de FONAFE [...].
- d. La Directiva Corporativa de Gestión empresarial FONAFE, código DC-S4-DNE-00-001, del 26 Junio 2018, Recuperado de http://www.fonafe.gob.pe/UserFiles/File/NORMATIVIDAD/Directiva%20de%20Gesti%C3%B3n%20AD003_2018%20final.pdf en el Capítulo II, numeral 2.2, se norma los contenidos de los planes estratégicos, así como los procedimientos y requisitos de aprobación y modificación.
- e. El Acuerdo de Directorio N° 003-2013/006-FONAFE, del Recuperado de www.fonafe.gob.pe/UserFiles/File/.../doc/PLAN ESTR 02.doc, define las características técnicas a considerar en la formulación de los Planes Estratégicos Institucionales, así como la estructura que deben tener, de manera que se alineen al Plan Estratégico Corporativo de FONAFE y del sector correspondiente.

Por lo anteriormente expuesto, el FONAFE, de acuerdo a la Ley N° 27170, debe aprobar el Plan Estratégico de las Empresas del Estado, cuya estructura debe comprender los

Objetivos Estratégicos de la empresa, alineados con los Objetivos Estratégicos del FONAFE y articulados con los del sector al que está adscrita⁴.

Gráfico 15. Alineación Objetivos Estratégicos del SEMAN PERÚ SAC

Fuente: elaboración propia

Es así, que se han establecido los siguientes objetivos estratégicos, los cuales representan los fines o metas desarrollados, que el SEMAN PERÚ SAC pretende alcanzar a largo plazo, basados en la visión, misión y valores de la organización:

1. Uso eficiente de los recursos
2. Generación de valor económico.
3. Mantener **PRECIOS** competitivos en el mercado.
4. Asegurar la **CALIDAD** de los servicios para fidelizar al cliente.
5. Consolidación de **MARCA**.
6. Brindar soporte técnico para mantener operatividad de FF.AA y PNP
7. Desarrollar **CAPACIDADES** para satisfacer demanda de MRO
8. Gestión de Alianzas Estratégicas.
9. Mejorar eficiencia operativa y administrativa
10. Gestión de cartera de clientes (selección, captación, retención y crecimiento)
11. Gestión de portafolio de proyectos I+D.
12. Cumplimiento de regulaciones (**AERONAÚTICAS**, medio ambiental, empleo, seguridad y salud ocupacional).
13. Fomentar clima organizacional favorable.
14. Gestión del talento humano.

La finalidad de estos objetivos estratégicos es ofrecer directrices de acción orientada a mejorar la actividad y el rendimiento del SEMAN PERÚ SAC; determinando las líneas

⁴ Acuerdo de Directorio N°001-2013/006-FONAFE / Acuerdo de Directorio N°003-2013/002-FONAFE

de acción, las estrategias y los medios necesarios para alcanzarlos, mediante el cumplimiento de la misión, y respetando la visión establecida.

A continuación, se hace una descripción de los objetivos estratégicos del SEMAN PERÚ SAC:

Tabla 14. Descripción de los objetivos estratégicos del SEMAN PERÚ SAC

PERSPECTIVA	N° OBJ	OBJETIVO ESTRATÉGICO	FUNDAMENTO
Financiera	1	Uso eficiente de los recursos	Que el uso eficiente de recursos le permita al SEMAN SAC la mejor rentabilidad de los mismos, siendo uno de los pilares de la sostenibilidad de la empresa; contribuyendo de esta manera al desarrollo de la industria aeronáutica nacional, y por ende, al desarrollo económico del país. Este uso eficiente de recursos, requerirá de ciertos indicadores para la selección, ejecución y monitoreo de proyectos, así como de la gestión propia de las actividades de la organización. Con relación a la selección adecuada de fuentes de financiamiento, el SEMAN SAC como empresa de la Corporación FONAFE, podrá solicitarle financiamiento a tasas de interés beneficiosas (entre 4.43% y 4.95%), caso contrario constituir como aval o garante del sistema financiero privado.
	2	Generación de valor económico	Que la generación de valor económico , mediante la prestación de servicios a los diferentes grupos de interés (públicos o privados), le permita al SEMAN SAC la obtención de recursos directamente recaudados (RDR) necesarios para su sostenibilidad; así como la ampliación de capacidades, orientadas a brindar el soporte técnico a los requerimientos de las FF.AA y PNP, además de la apertura de nuevas oportunidades de ingresos, alineadas a la demanda del sector MRO local-regional. Por otra parte, es importante precisar que el SEMAN, al tener una baja variación de activos de un año a otro, debe buscar la mayor rentabilidad de los mismos.
Clientes y Grupos de Interés	3	Mantener PRECIOS competitivos en el mercado	El PRECIO , al ser tercer atributo en orden de prioridad del sector MRO, obliga a que el SEMAN SAC implemente una adecuada estructura de costos en cada una de sus unidades de negocio, identificando los costos variables, fijos directos y otros fijos posibles de asignación, con la finalidad de obtener la mejor rentabilidad de los recursos empleados; permitiéndole ofrecer servicios de mantenimiento, reparación y otros conexos en forma independiente o a través de paquetes integrales, con precios competitivos para la satisfacción y captación de clientes de los diversos grupos de interés (Fuerza Aérea del Perú, otras FF.AA, PNP, aerolíneas nacionales y de la región, entre otros).
	4	Asegurar la CALIDAD de los servicios para fidelizar al cliente	La CALIDAD , es el principal atributo valorado en el sector MRO, para lo cual, el SEMAN SAC deberá contar con un sistema de gestión de calidad orientado a la satisfacción del cliente, con un enfoque basado en procesos. Este sistema permitirá mejorar la propuesta de valor entregada a nuestros clientes, especialmente en los siguientes puntos: tiempos de entrega, cero defectos y confiabilidad de los trabajos de mantenimiento y reparación.
	5	Consolidación de MARCA	LA MARCA , es un atributo valorado en el sector, por generar confianza y seguridad entre los clientes del ámbito estatal (FF.AA y PNP) y privado (aerolíneas), siendo una de las principales defensas para la competencia de precios. Para ello, el SEMAN SAC deberá realizar una correcta gestión para la consolidación de marca, especialmente en los siguientes puntos: fidelidad, conocimiento, calidad percibida y asociaciones.
	6	Brindar soporte técnico para mantener operatividad de FF.AA y PNP	El SEMAN SAC es una empresa que se adapta a las necesidades estratégicas del país, en particular del sector Defensa; para lo cual, deberá tener como prioridad, brindar el soporte técnico para mantener la operatividad de la FAP, orientando sus CAPACIDADES para el desarrollo de actividades de mantenimiento, construcción y reparación aeronáutica, por ser prioritario, estratégico y de preferente interés nacional, especialmente en materia de defensa y desarrollo nacional.
	7	Desarrollar CAPACIDADES para satisfacer demanda de MRO	La demanda del sector MRO se encuentra en constante evolución por el acelerado ingreso de nuevas tecnologías, segmentado en los campos de estructura, modificaciones, línea, componentes y motor. Dichos avances tecnológicos obligan a que los MRO se encuentren en un proceso constante de implementación y renovación de capacidades tecnológicas. Asimismo, debido a los ciclos de vida dinámicos de los diferentes tipos de aeronaves, especialmente de los dos principales fabricantes de aeronaves comerciales del mundo (BOEING y AIRBUS), es necesario que el SEMAN SAC se vea obligado a crear un plan de implementación de CAPACIDADES , acompañado de las respectivas certificaciones, para el mantenimiento, reparación y modificación de aeronaves, así como de componentes y motor, estando a la par de las nuevas tendencias del mercado; permitiéndole ofrecer una mayor cartera de servicios a los clientes del sector.
	8	Gestión de Alianzas Estratégicas	El SEMAN SAC, con la finalidad de incrementar sus capacidades o mejorar su eficiencia administrativa, deberá gestionar las alianzas estratégicas con empresas públicas y privadas, tales como: * En el sector público, los Servicios Técnicos de la FAP (Servicio de Electrónica y Servicio de Material de Guerra), SUNAT, entre otros. Asimismo, obtener beneficios de los convenios de compensaciones industriales OFFSET a través de la Fuerza Aérea del Perú. * En el sector privado, MRO's con acuerdos comerciales de inversión conjunta; aerolíneas, entre otros.

Fuente: elaboración propia

(continuación)

PERSPECTIVA	N° OBJ	OBJETIVO ESTRATÉGICO	FUNDAMENTO
Procesos Internos	9	Mejorar eficiencia operativa y administrativa	EL SEMAN SAC deberá buscar la minimización de los recursos y procesos que no agregan valor al servicio prestado , para lo cual, es necesario la implementación progresiva de herramientas de gestión orientadas a mejorar la eficiencia operativa y administrativa de la organización, con la finalidad de acercarnos cada vez más a entregarle al cliente exactamente lo que quiere (calidad, costo y tiempo de entrega, en el momento preciso que lo necesita), optimizando la cadena de valor.
	10	Gestión de cartera de clientes (selección, captación, retención y crecimiento).	Considerando que el sector MRO presenta el escenario de intensa competencia, el SEMAN SAC deberá contar con un sistema de gestión de clientes, que comprenda los procesos de selección, captación, retención y crecimiento.
	11	Gestión de portafolio de proyectos I+D	La Gestión de Proyectos de Investigación y Desarrollo a través de procesos de ingeniería reversa o benchmarking, deberá permitir al SEMAN SAC alcanzar capacidades para mejorar la propuesta de valor que permita satisfacer las necesidades operativas de la FAP y clientes externos, así como generar nuevas oportunidades de negocio.
	12	Cumplimiento de regulaciones (AERONAUTICAS , medio ambiental, laborales, seguridad y salud ocupacional)	El SEMAN SAC al cumplir con las regulaciones de autoridades aeronáuticas de diferentes países que le otorgan la certificación de sus capacidades, genera nuevas oportunidades de ingresos en mercados de MRO. Por otro lado, el cumplimiento de regulaciones nacionales en el ámbito ambiental, laboral, seguridad y salud ocupacional, le concede al SEMAN SAC la formalidad de sus actividades, y el compromiso con sus empleados y demás grupos de interés.
Aprendizaje	13	Fomentar clima organizacional favorable	Fomentar un clima organizacional favorable sustentado en la eficacia, atractividad y unidad del SEMAN SAC.
	14	Gestión del talento humano	Mejorar la excelencia del personal en el ámbito teórico, técnico y directivo, con sólidos principios morales, haciendo posible que se convierta en el principal factor de éxito del SEMAN SAC, contribuyendo a la consecución de los objetivos.

4.2. Alineamiento de los objetivos estratégicos

4.2.1. Objetivos estratégicos SEMAN PERÚ SAC y FONAFE

Tabla 15. Alineación de los objetivos estratégicos del SEMAN PERÚ SAC y

N°	Objetivos Estratégicos SEMAN SAC	Objetivos Estratégicos FONAFE 2017-2021							
		1	2	3	4	5	6	7	8
		Incrementar valor económico	Incrementar valor social y ambiental	Mejorar la calidad bienes y servicios	Mejorar eficiencia operativa	Mejorar gestión del portafolio de proyectos	Fortalecer gobierno corporativo	Fortalecer la gestión de RSC	Fortalecer la gestión talento humano y organizacional
1	Uso eficiente de los recursos	X			X	X	X		
2	Generación de valor económico	X						X	
3	Mantener precios competitivos en el mercado	X							
4	Asegurar la CALIDAD de los servicios para fidelizar al cliente.			X					
5	Reconocimiento de marca	X							
6	Brindar soporte técnico para mantener operatividad de FF.AA y PNP		X			X			
7	Desarrollar capacidades para satisfacer demanda de MRO	X		X		X			
8	Gestión de Alianzas Estratégicas	X		X		X		X	
9	Mejorar eficiencia operativa y administrativa				X		X		
10	Gestión de cartera de clientes (selección, captación, retención y crecimiento)	X							
11	Gestión de portafolio de proyectos I+D					X			
12	Cumplimiento de regulaciones (medio ambiental, empleo, seguridad y salud ocupacional y aeronáuticas)	X	X	X				X	
13	Fomentar clima organizacional favorable						X		X
14	Gestión del talento humano								X

FONAFE

Fuente: elaboración propia

4.2.2. Objetivos Estratégicos SEMAN PERÚ SAC y MINDEF

Tabla 16. Alineación de los objetivos estratégicos del SEMAN PERÚ SAC y MINDEF

N°	Objetivos Estratégicos SEMAN SAC	Objetivos Estratégicos MINDEF 2017-2021					
		1	2	3	4	5	6
		Incrementar la capacidad militar de las FF.AA	Contribuir a la pacificación nacional en zonas emergencias	Mejorar efectividad de la participación sector Defensa en el desarrollo	Fortalecer la implementación de la gestión reactiva de la GRD en las entidades públicas	Mejorar la participación del Sector Defensa en actividades de proyección internacional	Desarrollar la competitividad de la industria militar
1	Uso eficiente de los recursos	X					X
2	Generación de valor económico	X		X	X		X
3	Mantener precios competitivos en el mercado			X			X
4	Asegurar la CALIDAD de los servicios para fidelizar al cliente.	X					X
5	Reconocimiento de marca	X					X
6	Brindar soporte técnico para mantener operatividad de FF.AA y PNP	X	X			X	X
7	Desarrollar capacidades para satisfacer demanda de MRO			X			X
8	Gestión de Alianzas Estratégicas			X		X	X
9	Mejorar eficiencia operativa y administrativa		X				X
10	Gestión de cetera de clientes (selección, captación, retención y crecimiento)						X
11	Gestión de portafolio de proyectos I+D						X
12	Cumplimiento de regulaciones (medio ambiental, empleo, seguridad y salud ocupacional y aeronáuticas)			X			
13	Fomentar clima organizacional favorable						X
14	Gestión del talento humano				X		X

Fuente: elaboración propia

4.3. Mapa estratégico

El Mapa Estratégico del SEMAN PERÚ SAC es la estructura resultante de la relación causa-efecto entre los objetivos estratégicos y las cuatro perspectivas de la empresa: financiera, clientes y grupos de interés, procesos internos y aprendizaje. (Kaplan y Norton,1992).

Gráfico 16. Mapa estratégico del SEMAN PERÚ SAC

Fuente: elaboración propia

La secuencia lógica de causa y efecto que se grafica en el cuadro anterior se explica de la siguiente manera:

1. A fin de tener un uso eficiente de los recursos (Objetivo 1), se requiere el desarrollo de la industria aeronáutica nacional, a través del soporte técnico para mantener la operatividad de las FF.AA. y PNP (Objetivo 6) y desarrollar las

capacidades para satisfacer la demanda de MRO (Objetivo 7); así como como mejorar la eficiencia operativa y administrativa (Objetivo 9).

Gráfico 17. Subdivisión del mapa estratégico del SEMAN PERÚ SAC

Fuente: elaboración propia

- Para la generación de valor económico (Objetivo 2), se requiere afianzar los atributos del servicio, específicamente mantener PRECIOS competitivos en el mercado (Objetivo 3), asegurar la CALIDAD de los servicios (Objetivo 4) y el reconocimiento de MARCA (Objetivo 5); el desarrollo de la industria aeronáutica nacional, a través del soporte técnico para mantener la operatividad de las FF.AA. y PNP. (Objetivo 6) y desarrollar las capacidades para satisfacer la demanda de MRO (Objetivo 7); así como la gestión de alianzas estratégicas (Objetivo 8).

Gráfico 18. Subdivisión del Mapa Estratégico del SEMAN PERÚ SAC

Fuente: elaboración propia

3. Los atributos del servicio (PRECIOS, CALIDAD y MARCA), el desarrollo de la industria aeronáutica nacional (soporte técnico para mantener la operatividad de las FF.AA. y PNP y desarrollar capacidades para satisfacer la demanda de MRO) y la gestión de alianzas estratégicas; requieren la mejora de la eficiencia operativa y administrativa (Objetivo 9), la gestión de cartera de clientes (Objetivo 10), la gestión de cartera de portafolio de proyectos I+D (Objetivo 11) y el cumplimiento de regulaciones (Objetivo 12); los cuales se sustentan en la gestión del talento humano (Objetivo 14).

Gráfico 19. Subdivisión del Mapa Estratégico del SEMAN PERÚ SAC

Fuente: elaboración propia

- Finalmente, la mejora de la eficiencia operativa y administrativa (Objetivo 11), también requiere fomentar un clima organizacional favorable (Objetivo 13) y la gestión del talento humano (Objetivo 14).

Gráfico 20. Subdivisión del Mapa Estratégico del SEMAN PERÚ SAC

Fuente: elaboración propia

4.4. Acciones estratégicas

Las acciones estratégicas son el conjunto de actividades que, de manera ordenada y articulada, permiten el logro de un objetivo estratégico. Además, para poder gestionarlas

de manera adecuada, cuentan con una unidad de medición y una meta. (Plan estratégico corporativo FONAFE 2017-2021, Marzo 2018, Recuperado de http://www.fonafe.gob.pe/UserFiles/File/Corporacion_FONAFE/Fonafe_Empresa/PEC_FONAFE_2017-2021_Actualizado.pdf)

Al respecto, se ha definido 36 acciones estratégicas para alcanzar los 14 objetivos del Plan Estratégico del SEMAN PERÚ SAC 2018-2022, las cuales se listan en el siguiente cuadro:

Tabla 17. Acciones estratégicas

N° OBJ	Objetivos Estratégicos SEMAN SAC	N° Acc. Est.	Acciones Estratégicas
1	Uso eficiente de los recursos	1.1	Incrementar la rentabilidad de los activos atendiendo la demanda de los clientes en el ámbito militar y comercial.
		1.2	Incrementar la rentabilidad del capital de la empresa SEMAN SAC.
		1.3	Seleccionar adecuadamente las fuentes de financiamiento para el apalancamiento de proyectos, buscando las tasas de interés mas beneficiosas disponibles en el mercado.
2	Generación de valor económico	2.1	Alcanzar niveles de rentabilidad de cada una de las unidades de negocio que permitan garantizar la sostenibilidad de la empresa y su incremento de capacidades.
		2.2	Ampliar la oportunidad de ingresos en el mercado nacional y regional, mediante la captación y retención de clientes en el sector MRO.
3	Mantener precios competitivos en el mercado	3.1	Implementar la estructura de costos de las Unidad de Negocios del SEMAN Perú SAC (Mantenimiento de Aeronaves , Fabricación, Trenes de Aterrizaje, Motores, Accesorios y Servicios Especializados) agrupando en costos variables, fijos directos y otros fijos posibles de asignación.
		3.2	Ofrecer paquetes de servicio "one stop" con la finalidad de dar una solución integral a los clientes, evitando paradas continuas para el operador aéreo.
		3.3	Mantener precios competitivos de horas-hombre con relación al mercado MRO
4	Asegurar la calidad de los servicios para fidelizar al cliente	4.1	Implementar un sistema de gestión de calidad orientado a la satisfacción del cliente, con enfoque basado en los procesos.
5	Consolidación de marca	5.1	Aumentar el valor percibido por el cliente
		5.2	Incrementar el nivel de participación de mercado en la región (Latinoamérica y Norteamérica)
		5.3	Participar en ferias, congresos, parques comerciales y eventos nacionales e internacionales con el fin de exponer los servicios del SEMAN SAC.
6	Brindar soporte técnico para mantener operatividad de FF.AA y PNP	6.1	Desarrollar nuevas capacidades para brindar soporte técnico a las FF.AA y PNP.
		6.2	Cumplir con las metas de mantenimiento y reparación de aeronaves de la FAP y otras instituciones armadas del Estado.
7	Desarrollar capacidades para satisfacer demanda de MRO	7.1	Desarrollar capacidades (instalaciones, equipamiento, personal y documentación técnica) y obtener las certificaciones FAA y DGAC de las aeronaves familia A-320.
		7.2	Desarrollar capacidades (instalaciones, equipamiento, personal y documentación técnica) y obtener las certificaciones FAA y DGAC de las aeronaves B-737NG.
		7.3	Implementar el taller de refurbishment, en lo relacionado a la restauración de interiores de las aeronaves.

(Tabla 17 continuación)

N° OBJ	Objetivos Estratégicos SEMAN SAC	N° Acc. Est.	Acciones Estratégicas
8	Gestión de Alianzas Estratégicas	8.1	Desarrollar acuerdos/contratos comerciales con otros prestadores de servicios MRO, OEM's, aerolíneas y empresas conexas, que permita ampliar las capacidades del SEMAN SAC y las oportunidades de ingresos.
		8.2	Establecer acuerdos administrativos con organismos públicos (SUNAT, PNP, Municipalidad de Surco, entre otros) para mejorar eficiencia administrativa.
		8.3	Sumar a los Servicios Técnicos de la FAP para la prestación de servicios integrales a la Fuerza Aérea del Perú y clientes externos del sector MRO.
9	Mejorar eficiencia operativa y administrativa	9.1	Establecer un plan de implementación de tecnologías de información (T.I), que permita contar con sistemas integrados de gestión.
		9.2	Implementar progresivamente herramientas de gestión propias de la filosofía Lean Manufacturing, con la finalidad de generar eficiencias en los procesos operativos y administrativos durante el servicio prestado a los clientes.
10	Gestión de cartera de clientes (selección, captación, retención y crecimiento)	10.1	Desarrollar un equipo comercial de alto rendimiento a través de capacitaciones e integración de nuevo personal; para la gestión de cartera de clientes en los procesos de selección, captación, retención y crecimiento.
		10.2	Implementar T.I que permita compartir información entre los clientes del SEMAN SAC y las áreas involucradas, con la finalidad de agilizar la gestión de procesos en temas logísticos, operativos, control de mantenimiento, entre otros; ayudando alcanzar mayores niveles de fidelidad del cliente.
11	Gestión de portafolio de proyectos I+D	11.1	Incrementar los proyectos de I+D a través de ingeniería reversa o benchmarking, para satisfacer las necesidades operativas de la FAP y crear nuevas oportunidades de negocio.
		11.2	Fomentar una cultura de innovación que incentive la puesta en acción de nuevas maneras de crear valor, de forma sostenible (tiempo) y sustentable (autogeneración).
12	Cumplimiento de regulaciones (medio ambiental, laboral, seguridad y salud ocupacional y aeronáuticas)	12.1	Obtención y mantenimiento de certificaciones ante autoridades aeronáuticas de diferentes países, que permitan generar nuevas oportunidades de ingresos y consolidación en diferentes mercados MRO.
		12.2	Fomentar la mejora en la gestión de temas laborales, ambientales, seguridad y salud ocupacional a través del aprovechamiento de sinergias, lo cual le concede al SEMAN SAC la formalidad de sus actividades, además del compromiso con sus empleados y otros grupos de interés.
13	Fomentar clima organizacional favorable	13.1	Capacitación en gobierno de personas para el personal directivo y gerencial de la organización.
		13.2	Promover la mejora del clima laboral en la Organización.
14	Gestión del talento humano	14.1	Desarrollar un plan de carrera laboral para el personal del SEMAN SAC, que permita la planificación de la situación futura a la que un colaborador puede llegar, en la medida que complementa ciertos requisitos establecidos por la empresa; convergiendo los intereses de esta última y los empleados.
		14.2	Capacitar al personal del SEMAN SAC en el dominio del idioma inglés
		14.3	Capacitar al personal técnico del SEMAN SAC a fin que logren obtener la licencia DGAC
		14.4	Capacitar al personal técnico del SEMAN SAC a fin que logren obtener la licencia FAA

Fuente: elaboración propia

4.5. Matriz estratégica

La presente matriz facilita la mejor gestión de las acciones estratégicas, definiendo sus indicadores, unidad de medición, metas anuales para monitorear su avance, forma de cálculo y el responsable de su implementación:

Tabla 18. Matriz de Acciones Estratégicas del SEMAN PERÚ SAC periodo 2018-2022

N° OBJ	Objetivos Estratégicos SEMAN SAC	N° Acc. Est.	Acciones Estratégicas	Indicador	Unidad de Medida	Fórmula	Metas					Fuente Auditable	Responsable
							2018	2019	2020	2021	2022		
1	Uso eficiente de los recursos	1.1	Incrementar la rentabilidad de los activos atendiendo la demanda de los clientes en el ámbito militar y comercial.	ROA	%	$\text{Ingresos Netos} / \text{Activos} \times 100$	0.9%	5.5%	11.4%	17.8%	24.4%	Estados Financieros	GF
		1.2	Incrementar la rentabilidad del capital de la empresa SEMAN SAC.	ROE	%	$\text{Ingresos Netos} / \text{Capital} \times 100$	0.9%	5.5%	11.4%	17.8%	24.4%	Estados Financieros	GF
		1.3	Seleccionar adecuadamente las fuentes de financiamiento para el apalancamiento de proyectos, buscando las tasas de interés mas beneficiosas disponibles en el mercado.	Tasa de interés	%	Mantenerse en el rango de 4.43% y 4.95% (tasas ofrecidas por Coporación FONAFE), según disponibilidad.	4.43 - 4.95%	4.43 - 4.95%	4.43 - 4.95%	4.43 - 4.95%	4.43 - 4.95%	Informe financiero	GF
2	Generación de valor económico	2.1	Alcanzar niveles de rentabilidad de cada una de las unidades de negocio que permitan garantizar la sostenibilidad de la empresa y su incremento de capacidades.	ROS	%	$\text{Utilidad Neta} / \text{Ingresos} \times 100$	1.2%	6.9%	12.6%	17.3%	21.3%	Estados Financieros	GF
		2.2	Ampliar la oportunidad de ingresos en el mercado nacional y regional, mediante la captación y retención de clientes en el sector MRO.	Captación de nuevos clientes	N°	N° nuevos clientes	2	2	3	3	3	Registro de clientes	GN
				Retención de clientes	%	$\text{N}^\circ \text{ clientes provenientes año anterior} / \text{Total clientes año anterior}$	70%	70%	70%	75%	75%	Registro de clientes	GN
3	Mantener precios competitivos en el mercado	3.1	Implementar la estructura de costos de las Unidad de Negocios del SEMAN Perú SAC (Mantenimiento de Aeronaves, Fabricación, Trenes de Aterrizaje, Motores, Accesorios y Servicios Especializados) agrupando en costos variables, fijos directos y otros fijos posibles de asignación.	Avance implementación	%	Porcentaje de avance de implementación	60%	100% al 1er Trimestre	100%	100%	100%	Informe de implementación	GMA
		3.2	Ofrecer paquetes de servicio "one stop" con la finalidad de dar una solución integral a los clientes, evitando paradas continuas para el operador aéreo.	Índice de ingresos por paquetes de servicios "one stop"	%	$\text{Ingresos por paquetes de servicios "one stop"} / \text{Ingresos totales}$	65%	80%	85%	90%	95%	Informe Anual de la Gerencia de Negocios	GN
		3.3	Mantener precios competitivos de horas-hombre con relación al mercado MRO	Precio Horas / Hombre del SEMAN SAC con relación al promedio del mercado	%	$\text{Precio horas hombre SEMAN SAC} / \text{Precio promedio horas hombre Sector}$	69%	69%	69%	69%	69%	Informe Anual de la Gerencia de Negocios	GN

(Tabla 18 - continuación)

4	Asegurar la calidad de los servicios para fidelizar al cliente	4.1	Implementar un sistema de gestión de calidad orientado a la satisfacción del cliente, con enfoque basado en los procesos.	Confiabilidad de los trabajos	N°	Promedio de N° de fallas reportadas posterior a entrega de aeronave	3	2	1	1	0	Informe Anual de la Gerencia de Negocios	GN	
				Reclamos presentados por clientes	N°	Reclamos oficiales presentados por clientes	0	0	0	0	0	0	Informe Anual de la Gerencia de Negocios	GN
				Índice de entregas con retraso	%	Entregas con retraso / Entregas totales	0%	0%	0%	0%	0%	0%	Informe Anual de la Gerencia de Negocios	GN
5	Consolidación de marca	5.1	Aumentar el valor percibido por el cliente	Nivel de satisfacción de cliente	%	Porcentaje de satisfacción del cliente por los servicios	90%	92%	93%	94%	95%	Informe Anual de la Gerencia de Negocios	GN	
		5.2	Incrementar el nivel de participación de mercado en la región (Latinoamérica y Norteamérica)	Participación de mercado	%	Ingresos SEMAN SAC / Ingresos de la región	0.034%	0.036%	0.040%	0.043%	0.046%	Informe Anual de la Gerencia de Negocios	GN	
		5.3	Participar en ferias, congresos, parques comerciales y eventos nacionales e internacionales con el fin de exponer los servicios del SEMAN SAC.	Participación en eventos	N°	Cantidad de asistencias a eventos aeronáuticos	5	4	5	4	5	Informe Anual de la Gerencia de Negocios	GN	
6	Brindar soporte técnico para mantener operatividad de FF.AA y PNP	6.1	Desarrollar nuevas capacidades para brindar soporte técnico a las FF.AA y PNP.	Nuevos proyectos	N°	Cantidad de nuevos proyectos	1	1	1	2	2	Informe Anual de la Gerencia de Proyectos	GP	
		6.2	Cumplir con las metas de mantenimiento y reparación de aeronaves de la FAP y otras instituciones armadas del Estado.	Cumplimiento de metas	%	Promedio del grado de cumplimiento de la meta con la FAP y FF.AA	85%	87%	90%	90%	90%	Informe Anual de la Gerencia de Negocios	GN	
7	Desarrollar capacidades para satisfacer demanda de MRO	7.2	Desarrollar capacidades (instalaciones, equipamiento, personal y documentación técnica) y obtener las certificaciones FAA y DGAC de las aeronaves familia A-320.	Avance implementación	%	Porcentaje de avance de implementación	0%	40%	80%	100%	-	Informe de implementación	GP	
		7.3	Desarrollar capacidades (instalaciones, equipamiento, personal y documentación técnica) y obtener las certificaciones FAA y DGAC de las aeronaves B-737NG.	Avance implementación	%	Porcentaje de avance de implementación	40%	100%	-	-	-	Informe de implementación	GP	
		7.4	Implementar el taller de refurbishment, en lo relacionado a la restauración de interiores de las aeronaves.	Avance implementación	%	Porcentaje de avance de implementación	100%	-	-	-	-	Informe de implementación	GP	
8	Gestión de Alianzas Estratégicas	8.1	Desarrollar acuerdos/contratos comerciales con otros prestadores de servicios MRO, OEM's, aerolíneas y empresas conexas, que permita ampliar las capacidades del SEMAN SAC y las oportunidades de ingresos.	Acuerdo comerciales	N°	N° de acuerdos comerciales vigentes en el año presupuestal	9	9	9	10	10	Informe Anual de la Gerencia de Negocios	GN	
		8.2	Establecer acuerdos administrativos con organismos públicos (SUNAT, PNP, Municipalidad de Surco, entre otros) para mejorar eficiencia administrativa.	Acuerdo administrativos	N°	N° de acuerdos administrativos vigentes	1	1	2	2	3	Informe Anual de la Gerencia de Negocios	GN	
		8.3	Sumar a los Servicios Técnicos de la FAP para la prestación de servicios integrales a la Fuerza Aérea del Perú y clientes externos del sector MRO.	Servicios prestados conjuntamente con los Servicios Técnicos FAP	N°	N° Servicios prestados conjuntamente con los Servicios Técnicos FAP	1	1	2	2	3	Informe Anual de la Gerencia de Negocios	GN	

(Tabla 18 - continuación)

9	Mejorar eficiencia operativa y administrativa	9.1	Establecer un plan de implementación de tecnologías de información (T.I.), que permita contar con sistemas integrados de gestión.	Avance implementación	%	Porcentaje de avance de implementación	20%	60%	100%	-	-	Informe de implementación	GSC
		9.2	Implementar progresivamente herramientas de gestión propias de la filosofía Lean Manufacturing, con la finalidad de generar eficiencias en los procesos operativos y administrativos durante el servicio prestado a los clientes.	Avance implementación	%	Porcentaje de avance de implementación	30%	50%	80%	100%	-	Informe de implementación	GE
10	Gestión de cartera de clientes (selección, captación, retención y crecimiento)	10.1	Desarrollar un equipo comercial de alto rendimiento a través de capacitaciones e integración de nuevo personal; para la gestión de cartera de clientes en los procesos de selección, captación, retención y crecimiento.	Avance implementación	%	Porcentaje de avance de implementación	60%	100%	-	-	-	Informe de implementación	GN
		10.2	Implementar T.I que permita compartir información entre los clientes del SEMAN SAC y las áreas involucradas, con la finalidad de agilizar la gestión de procesos en temas logísticos, operativos, control de mantenimiento, entre otros; ayudando alcanzar mayores niveles de fidelidad del cliente.	Avance implementación	%	Porcentaje de avance de implementación	60%	100%	-	-	-	Informe de implementación	GSC
11	Gestión de portafolio de proyectos I+D	11.1	Incrementar los proyectos de I+D a través de ingeniería reversa o benchmarking, para satisfacer las necesidades operativas de la FAP y crear nuevas oportunidades de negocio.	Nuevos proyectos I+D	N°	---	1	1	1	2	2	Informe Anual de la Gerencia de Proyectos	GP
		11.2	Fomentar una cultura de innovación que incentive la puesta en acción de nuevas maneras de crear valor, de forma sostenible (tiempo) y sustentable (autogeneración).	Compromiso del personal	%	Índice de compromiso del personal con la cultura de innovación	60%	70%	80%	85%	88%	Informe Anual de la Gerencia de Servicios Compartidos	GSC
12	Cumplimiento de regulaciones (medio ambiental, laboral, seguridad y salud ocupacional y aeronáuticas)	12.1	Obtención y mantenimiento de certificaciones ante autoridades aeronáuticas de diferentes países, que permitan generar nuevas oportunidades de ingresos y consolidación en diferentes mercados MRO.	Certificaciones de Autoridades Aeronáuticas	N°	N° de certificaciones vigentes	8	8	9	9	10	Registro de control de certificaciones	GCC
		12.2	Fomentar la mejora en la gestión de temas laborales, ambientales, seguridad y salud ocupacional a través del aprovechamiento de sinergias, lo cual le concede al SEMAN SAC la formalidad de sus actividades, además del compromiso con sus empleados y otros grupos de interés.	Iniciativas de trabajo conjunto en temas laborales, ambientales, seguridad y salud ocupacional entre áreas de la empresa o con otras entidades externas	N°	Número de iniciativas de trabajo conjunto ejecutadas	1	1	2	2	3	Informe Anual de la Gerencia de Gestión de Seguridad	GGs

(Tabla 18 – continuación)

13	Fomentar clima organizacional favorable	13.1	Capacitación en gobierno de personas para el personal directivo y gerencial de la organización.	Avance implementación	%	Porcentaje de avance de implementación	30%	60%	100%	100%	100%	Informe de implementación	GSC
		13.2	Promover la mejora del clima laboral en la Organización.	Rotación de personal	Nº	Nº de trabajadores que dejaron la organización por decisión personal	0	0	0	0	0	Informe Anual de la Gerencia de Servicios Compartidos (RR.HH)	GSC
				Índice de clima laboral	%	---	40%	50%	60%	70%	80%	Informe Anual de la Gerencia de Servicios Compartidos (RR.HH)	GSC
14	Gestión del talento humano	14.1	Desarrollar un plan de carrera laboral para el personal del SEMAN SAC, que permita la planificación de la situación futura a la que un colaborador puede llegar, en la medida que complemente ciertos requisitos establecidos por la empresa; converjendo los intereses de esta última y los empleados.	Avance implementación	%	Porcentaje de avance de implementación	40%	80%	100%	100%	100%	Informe de implementación	GSC
		14.2	Capacitar al personal del SEMAN SAC en el dominio del idioma inglés	Índice de personal con dominio del idioma inglés	%	Nº de personal con dominio idioma inglés por niveles / Total personal SEMAN SAC	10%	15%	20%	25%	30%	Plan Anual de Capacitación	GSC
		14.3	Capacitar al personal técnico del SEMAN SAC a fin que logren obtener la licencia DGAC	Índice de personal con licencia DGAC	%	Nº de personal con licencia DGAC / Total personal técnico SEMAN SAC	25%	27%	30%	40%	44%	Plan Anual de Capacitación	GSC
		14.4	Capacitar al personal técnico del SEMAN SAC a fin que logren obtener la licencia FAA	Índice de personal con licencia FAA	%	Nº de personal con licencia FAA / Total personal técnico SEMAN SAC	0.7%	1.2%	1.6%	2.1%	2.6%	Plan Anual de Capacitación	GSC

GG: Gerencia General
 GE: Gerencia Ejecutiva
 GAC: Gerencia de Aseguramiento de la Calidad
 GGS: Gerencia de Gestión de Seguridad
 GCC: Gerencia de Control de Calidad

GSC; Gerencia de Servicios Compartidos
 GN: Gerencia de Negocios
 GF: Gerencia de Finanzas
 GP: Gerencia de Proyectos

GE: Gerencia Estratégica
 GMA: Gerencia de mantenimiento de aeronaves
 GMC: Gerencia de mantenimiento de componentes
 GFA: Gerencia de fabricación de aeronaves

Fuente:

CAPÍTULO 5. ESTRATEGIA

5.1. Unidades de negocio

5.1.1. Mantenimiento de aeronaves

Tabla 19. Indicadores financieros del mantenimiento de aeronaves

	Mantenimiento de aeronaves		
	\$	% ingresos totales	% respecto al ingreso de la unidad negocio
Ventas	8,576,144	38%	
Margen de contribución	6,895,088		80.40%
Margen directo	1,959,526		22.90%

Fuente: elaboración propia

Esta unidad de negocios es la segunda más importante del SEMAN PERÚ SAC, con ventas de más de ocho millones y medio de dólares, representando el 38% de sus ingresos, alcanzando un margen directo de 22.9% de la unidad de negocio.

El SEMAN PERÚ SAC brinda el servicio de mantenimiento de aeronaves en dos niveles de atención:

1. Mantenimiento de línea: de acuerdo a la Oficina Regional Sudamericana de la Organización de Aviación Civil Internacional (OACI), en su Proyecto Regional RLA/99/901 en la cuarta reunión del panel de expertos llevada a cabo en Lima, Perú el 14 de abril del 2008, las define como las operaciones destinadas a brindar un mantenimiento regular antes del vuelo, con el fin de garantizar su condición de aeronavegabilidad mediante inspecciones visuales para detectar condiciones insatisfactorias y que no requieran una inspección detallada; durante este servicio se incluye el *troubleshooting* (caza de fallas), corrección de defectos sencillos, cambio de componentes reemplazables en línea (LRU), mantenimiento y/o chequeos programados. Las indicadas inspecciones son realizadas durante el pre-vuelo, inspecciones diarias, semanales e inspecciones llamadas check “A” (básico), e inspecciones de 100 hrs.
2. Mantenimiento mayor: denominado Check “C”, se realiza de acuerdo al uso de la aeronave y conforme a los requerimientos del manual del fabricante, esta inspección se realiza cada 12 a 18 meses. Implica la paralización total de la aeronave durante su realización, y requiere de hangares especiales; además se realizan evaluaciones sobre resistencia estructural, performance,

funcionamiento de grupos motores, características de vuelo o cualquier condición que influya en las características de aeronavegabilidad o ambientales (OACI, 2008).

Para ofrecer estos servicios el SEMAN PERÚ SAC cuenta con nueve (09) hangares y talleres de apoyo, como se detalla a continuación:

Tabla 20. Hangares del SEMAN PERÚ SAC

Hangar N°	Actividad	Tipo de cliente
1001	Militar	Interno
1002	Militar	Interno
1003	Militar	Interno
1004	Comercial	Interno y externo
1005	Comercial	Interno y externo
1006	Comercial	Interno y externo
1007	Comercial	Interno y externo
1008	Comercial	Interno y externo
3001	Militar y Comercial	Interno y externo

Fuente: Seman (2016)

Indicados servicios incluyen trabajos de mantenimiento y reparación de aeronaves militares y comerciales, para clientes internos y externos de acuerdo al siguiente detalle:

- Militares: con capacidad para casi todos los sistemas de armas con los que cuenta la Fuerza Aérea del Perú, aviones L-100, B-737, A-37, SU-25, Z-242L, T-27, KT1P, helicópteros MI-25, MI-17 y Schweizer.
- Comerciales: con capacidad para aeronaves modelo 727 series 200/300, modelo 737 series 200/300/400/500 y modelo 767 series 200/300.

5.1.2. Fabricación de aeronaves y partes estructurales

Unidad de negocio en la que se realiza la fabricación de partes estructurales, componentes menores, sub-ensamblaje y ensamblaje final de aeronaves.

Actualmente esta unidad de negocios no cuenta con contratos en proceso de ejecución, motivo por el cual no posee información financiera, encontrándose en la búsqueda de clientes para las aeronaves ensambladas en el SEMAN PERÚ SAC las cuales son:

1. La aeronave KT1P de instrucción básica militar, en coproducción con la empresa surcoreana KAI, cuyo cliente objetivo son las FF.AA. nacionales o internacionales.
2. La aeronave ALARUS de instrucción básica militar-civil, cuyo cliente objetivo son las escuelas de aviación civil y militar.

5.1.3. Trenes de aterrizaje

Tabla 21. Indicadores financieros de trenes de aterrizaje

	Trenes de aterrizaje		
	\$	% ingresos totales	% respecto al ingreso de la unidad negocio
Ventas	8,235,612	36%	
Margen de contribución	6,604,462		80.20%
Margen directo	3.959,959		48.32%

Fuente: elaboración propia

Esta unidad de negocio se encuentra a cargo de la Gerencia de Mantenimiento de Componentes del SEMAN PERÚ SAC, comprende el mantenimiento y reparación de nivel overhaul de trenes de aterrizaje de aeronaves civiles y militares, estos trabajos se realizan de acuerdo a lo establecido en los manuales correspondientes.

Es la unidad de negocios más importante por el nivel de ingresos que representa, alcanzado un 36% de todo el SEMAN PERÚ SAC; con un margen directo del 48.32% de la unidad de negocios.

Actualmente se brinda servicio de mantenimiento y reparación a nivel overhaul a aeronaves Boeing 737 y 767 en todas sus series en el área comercial y mantenimiento menor a trenes de aterrizaje de aeronaves militares FAP, aviones M2000, L-100, B-737, A-37.

Para el cumplimiento de los indicados servicios, la planta de trenes de aterrizaje se encuentra certificada por cinco (05) autoridades aeronáuticas de la región, detalladas a continuación.

Tabla 22. Certificaciones de trenes de aterrizaje

N°	Certificación	País	Fecha de emisión	Fecha de caducidad
1	DGAC	Perú	10/01/2017	10/01/2018
2	FAA	EE.UU	31/08/2015	30/09/2017
3	ANAC	Brasil	31/11/2015	30/11/2017
4	DGAC	Chile	29/01/2016	30/01/2018
5	DINACIA	Uruguay	28/05/2015	28/06/2018

Fuente: SEMAN (2016)

5.1.4. Motores

Tabla 23. Indicadores financieros de motores

	Motores		
	\$	% ingresos totales	% respecto al ingreso de la unidad negocio
Ventas	2,098,800	9 %	
Margen de contribución	1,925,260		91.7%
Margen directo	1,088,793		51.8%

Fuente: elaboración propia

Forma parte de la Gerencia de mantenimiento de componentes del SEMAN PERÚ SAC, donde se realiza la reparación, overhaul y pruebas de motores; actualmente este taller de reparación se encuentra autorizado a realizar trabajos en los motores de marca Pratt & Whitney modelos PT6A-21/27/28, JT3D y JT8D; marca Rolls Royce Allison modelo 501-D22A y modelo RB211; marca General Electric modelos CF6-5/50, CFM-56-2/3 y CF6-80.

Con unas ventas de dos millones y medio de dólares, representa el 9% de los ingresos del SEMAN PERÚ SAC, con un margen directo de un 51.8% de su unidad de negocios.

5.1.5. Accesorios

Tabla 24. Indicadores financieros de accesorios

	Accesorios		
	\$	% ingresos totales	% respecto al ingreso de la unidad negocio
Ventas	1,613,014	7%	
Margen de contribución	780,817		48.40%
Margen directo	667,952		41.40%

Fuente: elaboración propia

Unidad de negocio en proceso de implementación, se encontrará a cargo de la gerencia de mantenimiento de componentes del SEMAN PERÚ SAC, tomando como base la infraestructura del taller de micro turbo, y el taller de hélice. Las capacidades a ser implementadas incluyen combustibles, componentes hidráulicos, componentes de aviónica y componentes dinámicos. Actualmente representa un 7% de los ingresos de la empresa.

5.1.6. Servicios aeronáuticos especializados

Tabla 25. Indicadores financieros de servicios especiales

	Servicios especiales		
	\$	% ingresos totales	% respecto al ingreso de la unidad negocio
Ventas	247,746	1.0%	
Margen de contribución	220,114		88.80%
Margen directo	10,725		4.50%

Fuente: elaboración propia

Se encuentra a cargo de la Gerencia de control de calidad, brinda servicios especializados de pruebas no destructivas, galvanoplastia, pintura, análisis químico, análisis metalúrgico, peso y balance y reparaciones de material compuesto, soldadura con gases inertes, rectificadores, tratamiento térmico, etc; actualmente representa un 1 % de los ingresos del SEMAN PERÚ SAC. Con altos costos directos, se obtiene un margen directo de 4.5%.

Las pruebas no destructivas incluyen:

- Inspección visual
- Inspección por el método de Líquidos Penetrantes
- Inspección por el método de Partículas Magnéticas
- Inspección por método Eddy Current (LFEC y HFEC)
- Inspección por método de Ultrasonido
- Inspección por el método de Rayos X

El Laboratorio Análisis Químico realiza el planeamiento y ejecución de análisis, control y comprobación de la composición de insumos químicos (aceites, fluidos y combustibles).

El Laboratorio de Análisis Metalúrgico realiza trabajos de análisis cualitativos de muestras metálicas, aleaciones, etc., asimismo efectuar los ensayos y pruebas de resistencia y calidad de los materiales empleados en la fabricación de partes aeronáuticas. Las inspecciones se desarrollan en base a documentación técnica aplicable, complementada con equipos especializados y herramientas que nos permiten brindar un servicio confiable y calidad al cliente.

5.2. Posicionamiento competitivo

El posicionamiento competitivo del SEMAN PERÚ SAC es el que se aprecia a continuación:

Tabla 26. Posicionamiento competitivo del SEMAN PERÚ SAC

	Que	A Quien
SEMÁN PERÚ SAC	<p>Brindar las siguientes variedades de servicios:</p> <ol style="list-style-type: none"> 1) Mantenimiento y reparación de aeronaves (DC8, DC10, B727, B737 y B767), sus respectivos motores, trenes de aterrizaje y accesorios diversos. 2) Fabricación de aeronaves de instrucción, componentes y partes estructurales. 3) Servicios especializados afines (pruebas no destructivas, análisis químicos y metalográficos). <p>Servicios con:</p> <ul style="list-style-type: none"> • Calidad • Just in time y • Precios competitivos en el mercado. 	<p>Clientes civiles y militares, los que pueden ser segmentados de acuerdo al tipo de operador aéreo. Entre ellos podemos encontrar las aerolíneas comerciales de pasajeros y carga (nacional e internacional), los clientes corporativos, clientes particulares propietarios de aeronaves y el gobierno mediante el sector defensa.</p>

Fuente: elaboración propia

5.3. Fuentes de ventaja competitiva

El SEMAN PERÚ SAC, debido a las actividades heredadas del SEMAN FAP, cuenta con Alianzas Estratégicas que permiten brindar una diferenciación en el servicio al cliente. Al respecto, se cuenta con los siguientes socios estratégicos:

Tabla 27. Fuentes de ventaja competitiva

Alianzas Estratégicas	Ventajas competitivas adquiridas
Korean Aerospace Industries (KAI)	<ol style="list-style-type: none"> 1) Tecnología de fabricación de partes y ensamblaje de aeronaves. 2) Incorporación una cultura de calidad en el sistema de producción. 3) Procesos eficientes, seguros y confiables.
Panamerican Aviation Sales Corp (PANAM)	Desarrollo de capacidades para brindar el servicio de mantenimiento y reparación de accesorios y componentes aeronáuticos.
Aerospace Rotables Inc.	Desarrollo de capacidades para brindar el servicio de mantenimiento y reparación de trenes de aterrizaje.
Helicentro Perú SAC y Helicópteros de Rusia	Desarrollo de capacidades para brindar el servicio de mantenimiento y reparación de helicópteros y sus componentes.
Cobra Perú	Desarrollo de capacidades para brindar el servicio de mantenimiento y reparación de aeronaves tipo Airbus.

Fuente: elaboración propia

Todos estos convenios permiten la actualización constante del personal, el mantenimiento y ampliación de certificaciones y la mejora del proceso de aprendizaje organizacional, al integrar diversas culturas organizacionales y la optimización de procesos internos, lo que permite brindar un mejor servicio, y ofrecer al cliente un paquete de mantenimiento “**ONE STOP**”, en el cual se realicen los trabajos en una sola parada, en el menor tiempo posible, con servicios de calidad y a precios competitivos, logrando la estrategia de ***Diferenciación***.

De igual forma, es necesario contar con precios competitivos, ya que los competidores brindan a su vez, muchos de nuestros servicios, por lo cual es necesario formular una adecuada estructura de costos, valiéndose de una gestión de calidad que permita eliminar los desperdicios, haciendo el proceso de producción más eficiente, de manera que nos permita brindar un precio competitivo, logrando la estrategia de ***Liderazgo de costos***.

5.4. Dimensiones operativas

El SEMAN PERÚ SAC ofrecerá sus servicios a nivel Latinoamérica, (incluyendo Centroamérica y Sudamérica), debido a que en la Región existen MRO's que brindan un servicio similar pero que no tienen las capacidades de infraestructura, sin embargo, no se descarta la posibilidad de captación de clientes de otras regiones del mundo que se encuentren interesados en emplear nuestros servicios.

Asimismo, se construirán ventajas competitivas como seguidor, ya que los MRO desarrollan sus productos y servicios de acuerdo a la industria aeronáutica de producción de aeronaves, de esta manera SEMAN PERÚ SAC deberá incrementar sus capacidades basados en la tendencia de tipos y modelos de aeronaves que posee el cliente objetivo en la región.

Gráfico 21. Dimensiones operativas

Fuente: elaboración propia

5.5. Cursos de acción posible

Resumen por unidad de negocio

Gráfico 22. Matriz de cursos de acción posible

Fuente: elaboración propia

- De acuerdo a la matriz de cursos de acción posibles, para la unidad de negocio Mantenimiento de aeronaves, consideramos en primera instancia realizar acciones para lograr el crecimiento del negocio, desarrollando capacidades que nos permitan ofrecer nuevos servicios para aeronaves Boeing 737NG y Airbus 320 orientado al mercado actual, ya que existen potenciales clientes en la región con estas aeronaves, que actualmente no pueden ser atendidos debido a nuestras limitadas capacidades tecnológicas; sin embargo, no se descarta que en un futuro se pueda ampliar el horizonte del mercado hacia otras regiones, de manera se pueda ampliar la segmentación geográfica de clientes.
- Para la unidad de negocio Fabricación de aeronaves y partes estructurales, consideramos en primera instancia realizar acciones para lograr el crecimiento del negocio, bajo dos perspectivas, la primera es obtener nuevos contratos para la fabricación de las aeronaves KT1-P, para aprovechar la capacidad desarrollada bajo el convenio de Offset desarrollado con la empresa KAI, y por otro lado buscar el desarrollo de nuevas capacidades mediante la implementación de otro tipo de avión de la misma empresa (FA50) o la realización de alianzas estratégicas para la fabricación de diferentes tipos de aeronaves y accesorios que nos permita satisfacer la demanda de aeronaves de potenciales clientes.

- Para la unidad de negocio Trenes de aterrizaje se cuenta con un convenio con la empresa Aerospace Rotables Inc. por lo que se encuentra certificada para ofrecer servicios de overhaul a trenes de aterrizaje de aeronaves que se encuentran con tiempo de vida de producto en etapa de maduración, por lo que debe ampliar sus servicios a trenes de aeronaves más modernas como Boeing 737NG, Boeing 777 y Airbus 320; sin embargo, debido a las capacidades actuales, el SEMAN cuenta con gran demanda de servicios debido a no existir en la región un MRO de trenes de aterrizaje con las certificaciones obtenidas actualmente.
- Para la unidad de negocio motores, se cuenta con capacidades que permiten la consolidación del posicionamiento del SEMAN PERÚ SAC en el mercado actual, y dado que es el segmento de servicios de los MRO con mayor demanda hacia el 2026 con una proyección de un 41% y una tasa de crecimiento anual del 4.5%, es recomendable aprovechar estas capacidades para lograr un posicionamiento en la región, ya que no existen otros MRO en el mercado para overhaul de motores.
- Para la unidad de negocio accesorios, la planta de accesorios se encuentra en proceso de implementación como parte de la Gerencia de Mantenimiento de Componentes, tomando como base la infraestructura del Departamento de Accesorios, gracias al convenio con la empresa PANAM, que permitirá ampliar y consolidar las capacidades de accesorios de sistemas de combustible, hidráulicos, aviónica y dinámicos, mediante un proceso de certificación, lo que nos permitirá atender la demanda actual de accesorios nacional y regional.
- Para la unidad de negocio Servicios aeronáuticos especializados, se encuentra a cargo de la Gerencia de Control de Calidad, cuenta actualmente con personal calificado y certificado con amplia experiencia en el ámbito aeronáutico, así como con laboratorios especializados que integran una amplia gama de pruebas como: pruebas no destructivas, inspección visual, inspección por líquidos penetrantes, inspección por el método de partículas magnéticas, inspección por el método de Eddy Current, inspección por ultrasonido y rayos X, brindando al cliente tanto privado como FAP una integración de laboratorios y pruebas especializadas que nos permite diferenciarnos con otros MRO de la región, por lo que es necesario ampliar mercado para captar nuevos de clientes.

Gráfico 23. Matriz de prioridad de inversiones

- De acuerdo a la matriz de prioridad de inversiones, para la unidad de negocio **Mantenimiento de aeronaves**, podemos apreciar que el atractivo del sector es alto, debido al promedio de rentabilidad del sector MRO (ROS con porcentajes moderados, que fluctúan entre el 3 y 8%) y al crecimiento de la demanda por parte de los clientes; sin embargo la posición competitiva de la unidad de negocio es baja debido a las actuales capacidades con las que cuenta el SEMAN PERÚ SAC en materia de obsolescencia de los tipos de aeronaves que puede atender, por lo que es necesario desarrollar nuestras capacidades a los tipos de aeronaves descritos la matriz de objetivos estratégicos.
- Para la unidad de negocio **Fabricación de aeronaves y partes estructurales**, podemos apreciar que el atractivo del sector es alto, debido a que el precio de venta de cada unidad es elevado, por el valor agregado y desarrollo tecnológico en que se incurre. Al respecto, la posición competitiva de la unidad de negocio es baja debido a que no se ha desarrollado clientes potenciales, habiéndose atendido únicamente pedidos de coproducción de aeronaves KTIP para la Fuerza Aérea del Perú. Dicha situación se agrava al considerar que el único competidor en la fabricación de aeronaves en la región es Brasil, a través de la empresa Embraer, con un 7% de participación de mercado global.
- Para la unidad de negocio **Trenes de aterrizaje**, podemos apreciar que el atractivo del sector es alto, debido a que es el segundo segmento más grande de servicios

demandados a los MRO, alcanzando un 22% del total hacia el 2026, asimismo, la posición competitiva de la Unidad de Negocio es de liderazgo en la región, debiendo consolidarla con renovados servicios para captar nuevos clientes en la región.

- Para la unidad de negocio **Motores**, se considera que debe aprovecharse las capacidades y certificaciones logradas para consolidar su posición en el mercado nacional y regional.
- Para la unidad de negocio **Accesorios**, consideramos prioritaria la especialización de la Unidad de negocios, por lo que es necesario brindar cursos de adiestramiento y actualización para el personal especialista, de acuerdo a los requerimientos FAA y DGAC; de igual forma es necesaria la complementación de material de herramientas especiales y bancos de prueba.
- Para la unidad de negocio **Servicios aeronáuticos especializados**, se muestra que el sector es atractivo debido a la alta demanda de las pruebas y nuestra posición competitiva es favorable debido a la ventaja de contar con diversas pruebas certificadas en un solo MRO, brindando el menor tiempo de la aeronave en tierra, por lo que es necesario continuar especializándose para mantener el mercado existente y crecer hacia nuevos mercados.

CAPÍTULO 6. MODELO DE NEGOCIO

Considerando los tipos de clientes detallados en el análisis del sector MRO, así como la finalidad de la creación del SEMAN PERÚ SAC establecida en la Ley N° 30469, referente al desarrollo de la industria aeronáutica nacional civil y militar, es posible agrupar a los clientes en 2 grandes segmentos (comercial y gobierno nacional), tal como se detalla a continuación:

Gráfico 24. Atributos valorados por el cliente

Fuente: elaboración propia

Al respecto, se puede establecer que ambos clientes buscan los mismos atributos, pero con prioridades distintas; siendo el tiempo de entrega, el atributo más valorado en el caso del segmento Comercial, a diferencia del Gobierno Nacional, donde el precio ocupa la prioridad principal.

Por tal motivo, el SEMAN PERÚ SAC deberá ofrecer una propuesta de valor distinta para ambos segmentos, configurada de tal manera que pueda atender sus necesidades y prioridades particulares.

6.1. Propuesta de Valor

La propuesta de valor (PV) para cada segmento de clientes se presenta a continuación:

Segmento Comercial

$$PV = \frac{M \times D \times Qs}{\$ \times T}$$

(M) Marca
(D) Diseño
(\$) Precio
(Qs) Prestaciones del servicio
(T) Esfuerzo

En este segmento, la propuesta de valor del SEMAN PERÚ SAC estará configurada de la siguiente manera:

- Entre los atributos que se ofrecen al cliente, los principales son la marca (M) y las prestaciones del servicio (QS), quedando el diseño (D) en un nivel de menor prioridad.
- Entre los atributos que el cliente pide a cambio, el de mayor preponderancia es el precio (\$), quedando el esfuerzo (T) con un menor grado de relevancia.

Segmento Gobierno Nacional (FFAA. y PNP)

$$PV = \frac{M \times D \times QS}{\$ \times T}$$

}

- (M) Marca
- (D) Diseño
- (\$) Precio
- (Qs) Prestaciones del servicio
- (T) Esfuerzo

En este segmento, la propuesta de valor del SEMAN PERÚ SAC estará configurada de la siguiente manera:

- Entre los atributos que se ofrecen al cliente, el principal es la prestación del servicio (QS), quedando el diseño (D) y la marca (M) como beneficios con menor valoración por el cliente.
- Entre los atributos que el cliente pide a cambio, el de mayor preponderancia es el precio (\$), quedando el esfuerzo (T) con un menor grado de atraktividad.

Sobre el particular, los componentes de la propuesta de valor del SEMAN PERÚ SAC se detallan a continuación:

6.1.1. Marca

6.1.1.1. Logotipo y antecedentes del SEMAN PERÚ SAC

La marca SEMAN PERÚ SAC se mantendrá para los clientes incluidos en ambos segmentos; el SEMAN PERÚ SAC, como empresa del Estado toma como base la marca del SEMAN, (Servicio de Mantenimiento de la Fuerza Aérea del Perú), Unidad de la Fuerza Aérea del Perú, por lo cual mantendrá el Logotipo original del mismo, de esta manera se busca recoger la experiencia obtenida por el SEMAN en los más de 80 años de trayectoria como estación de reparación de aeronaves, motores y otros, así como expresar la calidad que representa.

El isotipo moderno representa la continua adaptación a un entorno dinámico, accesible y ágil, características de una empresa MRO de primer nivel.

Fuente: SEMAN

6.1.2. Beneficios funcionales

Segmento Comercial (en orden de prioridad)

1. Cumplimiento de plazos de entrega: contar con las aeronaves en los plazos establecidos posterior a sus periodos de mantenimiento, para el cliente es importante porque durante el pare de sus operaciones por mantenimiento, no se encuentra produciendo retorno económico, por lo tanto mientras más días pase en tierra la aeronave, los ingresos del operador aéreo se ven afectados; el SEMAN PERÚ SAC cumple con la entrega de las aeronaves en los plazos acordados, no afectando las operaciones de sus dueños.
2. Confianza y seguridad: obtener un servicio de mantenimiento confiable, respaldado por la documentación técnica actualizada necesaria para los trabajos de mantenimiento; infraestructura con dimensiones adecuadas y que cumplan las medidas de seguridad; personal altamente capacitado y certificado, y equipamiento moderno de acuerdo a nuestras capacidades, brindando la imagen de un servicio de alta calidad en el mantenimiento de aeronaves, motores, accesorios y componentes, lo que representa un alto nivel de seguridad en las operaciones aéreas de sus aeronaves, hecho sumamente valorado en la industria aeronáutica de transporte de pasajeros y de carga.
3. Precio: obtener un servicio de mantenimiento con precios competitivos en la región, con una relación precio-beneficio superior a la del mercado.
4. Portafolio de servicios: el cliente cuenta con una gran variedad de servicios ofrecidos por SEMAN PERÚ SAC para ser realizados en sus aeronaves durante un servicio llamado “One Stop” (una sola parada), economizando tiempo y dinero para el operador.
5. Imagen: obtener un servicio de mantenimiento de un MRO reconocido en la región, con respaldo de certificaciones internacionales FAA (Federal Aviation

Authority) y DGAC (Dirección General de Aeronáutica Civil) de la mayoría de países de la región, y la preferencia de clientes internacionales.

6. Experiencia: recibir un servicio de confianza dado por los más de 80 años de experiencia en el servicio de mantenimiento de aeronaves, motores, accesorios y componentes.

Segmento Gobierno Nacional (en orden de prioridad)

1. Precio: obtener un servicio de mantenimiento con menores precios que realizar el mantenimiento de las aeronaves militares en el extranjero, al fabricante o al país que realizó la venta de las aeronaves.
2. Confianza y seguridad: obtener un servicio de mantenimiento confiable, respaldado por la documentación técnica actualizada necesaria para los trabajos de mantenimiento; infraestructura con dimensiones adecuadas y que cumplan las medidas de seguridad; el personal altamente capacitado y certificado con una amplia experiencia en las aeronaves debido a su tiempo de servicio en unidades donde estas aeronaves operan, y equipamiento moderno de acuerdo a nuestras capacidades, lo que brinda la percepción de un producto de alta calidad de aeronaves, motores, accesorios y componentes, lo que representa un alto nivel de seguridad en las operaciones aéreas de sus aeronaves, de manera de garantizar la seguridad de los pilotos y tripulación durante su operación.
3. Cumplimiento de plazos de entrega: contar con las aeronaves en los plazos establecidos posterior a sus periodos de mantenimiento, de manera de cumplir con las necesidades de operación de las mismas, ya sea para transporte de personal, entrenamiento u operación militar, ya que se cuenta con un número limitado de aeronaves por flota y se tiene un plan de entrenamiento e instrucción que cumplir.
4. Portafolio de servicios: el cliente cuenta con una gran variedad de servicios ofrecidos por SEMAN PERÚ SAC para ser realizados en sus aeronaves durante un servicio llamado “One Stop” (Una sola parada), economizando tiempo para el cliente.
5. Experiencia: recibir un servicio de confianza dado por los más de 80 años de experiencia en el servicio de mantenimiento de aeronaves, motores, accesorios y componentes.

6.1.3. Beneficios emocionales

Segmento Comercial

El cliente percibe un servicio que le brinda confianza y seguridad, respaldado por la experiencia adquirida, sabe que luego del servicio realizado en el SEMAN PERÚ SAC, su aeronave no tendrá problemas de seguridad durante su operación, lo que le asegura

brindar a su vez, un servicio confiable a sus clientes, pasajeros o carga; además de no acarrearle problemas económicos por retrasos en la entrega de la aeronave.

Segmento Gobierno Nacional

El cliente percibe un servicio adecuado en relación costo-beneficio, ya que el mismo es de calidad brindando confianza y seguridad, dado por el respaldo de la experiencia adquirida, la alta calificación de su personal, la información técnica actualizada y la infraestructura con la que el SEMAN PERÚ SAC cuenta.

6.1.4. Posicionamiento

Segmento Comercial

Brindar un servicio de mantenimiento y overhaul de aeronaves, motores, accesorios y componentes de alta calidad, a precios competitivos y garantizando el cumplimiento de plazos, así como la fabricación de aeronaves y componentes a clientes comerciales, militares y privados en Latinoamérica y Estados Unidos.

Segmento Gobierno Nacional

Brindar un servicio de mantenimiento y overhaul de aeronaves, motores, accesorios y componentes que poseen las Fuerzas Armadas y Policía Nacional del Perú, a precios competitivos, de alta calidad, y garantizando el cumplimiento de plazos, así como la fabricación de aeronaves y componentes para su operación.

6.1.4.1. Diseño

En el diseño del servicio puede considerarse la distribución de las áreas de trabajo donde el Layout dispuesto para la atención de las aeronaves, el orden y la limpieza son atributos valorados por el cliente ya que permite cumplir reglamentaciones requeridas por las certificaciones vigentes, que garantizan la calidad del trabajo realizado por el SEMAN PERÚ SAC.

En ambos segmentos el Layout difiere de acuerdo al tamaño específico de las aeronaves que ingresarán a los hangares de mantenimiento.

6.1.4.2. Prestaciones del Servicio (atributos)

Segmento Gobierno Nacional (en orden de valoración por el cliente)

1. Precio
2. Confianza y seguridad
3. Cumplimiento de plazos de entrega
4. Portafolio de servicios
5. Experiencia

Segmento Comercial (en orden de valoración por el cliente)

1. Cumplimiento de plazos de entrega
2. Confianza y seguridad
3. Precio
4. Portafolio de servicios
5. Imagen
6. Experiencia

6.1.4.3. Precio

El precio ofrecido al cliente por SEMAN PERÚ SAC se obtiene en base al cálculo de hora/hombre valorado en \$24 (veinticuatro dólares) utilizado en cada servicio de mantenimiento horario o calendario que se encuentra establecido en los manuales de fabricante, este considera las tareas a ser realizadas y especifica las horas/hombre que se deben emplear para los mismos. El cálculo total por aeronave se factura de acuerdo a los trabajos realizados adicionando cualquier discrepancia encontrada durante la inspección, llamados también ASOS (Adicional Service Orders) que no se encuentra especificada en el contrato.

En el corto plazo se mantendrá el precio ofrecido hasta incrementar las capacidades, ya que, manteniendo las capacidades actuales, los clientes no variarán, cuando se alcance el nivel de atención de aeronaves modernas y de última generación, la propuesta de valor será orientada a otro tipo de clientes y el precio deberá ser acorde a este nuevo segmento de atención.

6.1.4.4. Esfuerzo del cliente

- Distancia: el cliente que desea contar con los servicios del SEMAN PERÚ SAC, debe traer la aeronave desde su estación base hasta las instalaciones del SEMAN, ubicado en la Base Aérea Las Palmas, en algunos casos, los clientes han debido de cruzar el continente para llegar a la estación reparadora.
- Trámites gubernamentales: una vez terminado el trabajo realizado en el MRO, se deben cumplir con regulaciones gubernamentales sobre inspección de aduanas y antidrogas, antes de autorizar su salida del país, debiendo esperar la disponibilidad de las autoridades para dichas inspecciones.

6.2. Capacidades del SEMAN PERÚ SAC:

6.2.1. Recursos críticos

Son aquellos procesos que nos permiten ser rentables cumpliendo con la propuesta de valor al cliente.

6.2.1.1. Recursos financieros

SEMAN FAP ha probado ser un generador de recursos financieros como producto de las actividades comerciales que realiza, los mismos que pueden ser considerados adicionales a la partida presupuestal que recibe para el cumplimiento de su Presupuesto Institucional de Apertura (PIA), como Unidad de la Fuerza Aérea del Perú, denominados Recursos Directamente Recaudados (RDR), que sumados a saldos de balance de años anteriores ascienden a S/. 9'029,998.00, los que serán utilizados como capital de trabajo para las actividades de SEMAN PERÚ SAC, una vez sea concretada la aprobación por parte del FONAFE.

Cabe resaltar que el indicado capital de trabajo y los futuros ingresos obtenidos tendrán un carácter eminentemente operativo orientado a su actividad comercial, debido a que los gastos administrativos y sueldos del personal militar y civil de la Fuerza Aérea del Perú (costo de mano de obra), son asumidos por el Estado; sin embargo, una vez este personal pase a formar parte de SEMAN PERÚ SAC deberá asumir las bonificaciones que requiere la homologación de sueldos de personal militar.

Asimismo, una vez que se constituya como empresa del Estado, y de acuerdo a lo señalado en la Directiva de Gestión del FONAFE, aprobada mediante acuerdo de Directorio N°001-2013/006-FONAFE, el SEMAN PERÚ SAC podrá solicitar financiamiento directamente al FONAFE, ya sea para cubrir necesidad de capital de trabajo o financiamiento de inversiones a corto/largo plazo, las mismas que deberán ser sustentadas ante Directorio del FONAFE.

El FONAFE, a su vez, ofrece financiamiento a tasas preferentes, previa disponibilidad de recursos, de acuerdo a lo señalado en la Resolución de Dirección Ejecutiva N° 036-2016/DE-FONAFE, se encuentran fijadas entre 4.43% para financiamientos de corto plazo y 4.95% anual para largo plazo, pudiendo solicitarse periodos de gracia de hasta un año, en el caso de préstamos para inversiones previa sustentación, el cual podrá ampliarse con el sustento técnico correspondiente.

Finalmente, el FONAFE puede constituirse como garante de las operaciones de financiamiento ante entidades financieras.

6.2.1.2. Infraestructura

El SEMAN posee una infraestructura que le otorga una ventaja competitiva relevante frente a similares en la región, con un área geográfica que alcanza los 64,000 mts², cuenta con nueve (09) hangares para reparación de aeronaves, de los cuales tres (03) hangares son destinados a trabajos militares, cinco (05) a trabajos comerciales en la Base Aérea Las Palmas y uno (01) comercial en Aeropuerto Internacional Jorge Chávez en la Provincia Constitucional del Callao, que permiten un trabajo simultáneo de mantenimiento de hasta seis (06) aeronaves comerciales. Indicados hangares cuentan con bancos y plataformas de trabajo que permiten el acceso integral a la aeronave que se encuentra en proceso de mantenimiento. Cabe destacar que actualmente los hangares 1004 y 1005 se encuentran alquilados a la empresa Helisur dedicada al mantenimiento de Helicópteros privados.

Asimismo, se cuenta con cuatro (04) hangares reinaugurados el 2014, totalmente equipados e implementados para el proceso de fabricación de las aeronaves KT-1P monomotor turbo hélice, coproducidos con la empresa Korean Aerospace Industries (KAI).

En la Base Aérea Las Palmas se cuentan con facilidades adicionales necesarias para el funcionamiento de un MRO, tales como pista de aterrizaje y taxeo, rampas de parqueo, entre otros; sin embargo, carece de servicios de tráfico aéreo con los estándares y certificaciones operacionales con las que cuenta un aeropuerto de nivel internacional, convirtiéndose en una debilidad frente a otros MRO.

Tabla 28. Capacidades actuales del SEMAN PERÚ SAC

Hangar	Ubicación	Capacidad máxima	Tipo Trabajo	Empresa explotadora	Situación actual	Actividad
1001	Base Aérea Las Palmas	5 aeronaves SU-25	Mantenimiento y reparación	SEMAN	Activo	Militar
1002		6 aeronaves KT1P ó TUCANó ó ZLIN		SEMAN	Activo	Militar
1003		6 aeronaves KT1P ó TUCANó ó ZLIN		HELICENTRO	Proceso refacción	Militar
1004		1 aeronave (727 ó 737) ó 2 helicópteros		HELISUR	Activo	Comercial
1005		1 aeronave (727 ó 737) ó 2 helicópteros		HELISUR	Activo	Comercial
1006		Taller reparación y fabricación partes estructurales menores		SEMAN	Activo	Comercial
1007		2 aeronaves (727 ó 737) ó 1 aeronave 767		SEMAN	Activo	Comercial
1008		2 aeronaves (727 ó 737) ó 1 aeronave 767		SEMAN	Activo	Comercial
3001	Aeropuerto Jorge Chávez	2 aeronaves (727 ó 737) ó 1 aeronave 767	Mantenimiento y reparación	SEMAN	Inactivo	---
1, 2, 3 y 4	Base Aérea Las Palmas	10 aeronaves KT1P en línea producción	Fabricación y reparación	SEMAN	Activo	Militar

Fuente: SEMAN

Como podemos apreciar en el cuadro arriba descrito, los trabajos de mantenimiento actuales se realizan a los siguientes tipos de aeronaves comerciales Boeing 727-100/200, Boeing 737-100/200/300/400/500 y Boeing 767-200/300; así como Lockheed Hércules Serie 382 (L-100) entre otros, cumpliendo con estándares de calidad exigidos por las

autoridades aeronáuticas nacionales e internacionales que han certificado al SEMAN como estación de mantenimiento. Los trabajos realizados incluyen reparaciones estructurales, modificaciones, alteraciones, tratamientos anticorrosivos, aplicación de boletines, pintado de aeronaves, trabajos especializados en material compuesto, fibra de vidrio y carbón, trabajos de medición de peso y balance, entre otros.

El detalle de los talleres y oficinas dentro de los hangares se presenta en el Anexo 4.

6.2.1.3. Recursos humanos

Actualmente SEMAN cuenta con un total de 905 integrantes, entre personal militar (Oficiales, Técnicos y Suboficiales) y civil (civiles contratados y por contrato administrativo de servicios CAS), como Unidad activa de la Fuerza Aérea del Perú, el resumen de personal se muestra en el siguiente cuadro.

Gráfico 25. Efectivo del personal del SEMAN

Fuente: SEMAN (2016)

6.2.1.3.1. Personal militar

El personal militar es asignado mediante Resolución Suprema, Resolución Ministerial o Resolución Fuerza Aérea del Perú, de acuerdo al grado militar, actualmente se encuentran divididos de acuerdo a la siguiente asignación de puestos.

Tabla 29. Distribución del personal militar en el SEMAN PERÚ SAC

	N°	Departamento	Personal Militar Actual
ESTRATÉGICO	1	Gerencia General	5
	2	Gerencia Ejecutiva	1
	3	Gerencia de Aseguramiento de la Calidad	12
	4	Gerencia de Control de Calidad	34
	5	Gerencia Estratégica	0
	6	Gerencia de Marketing	4
OPERATIVO	7	Gerencia de Fabricación	62
	8	Gerencia de Mantenimiento de componentes (Motores, Accesorios, Trenes, Hélice,	73
	9	Gerencia de Mantenimiento de Aeronaves (Comerciales)	93
		Gerencia de Mantenimiento de Aeronaves (Militares)	87
10	Gerencia de Servicios Especializados (PND, Laboratorios y Proyectos)	2	
SOPORTE	11	Secretaría General	5
	12	Gerencia de Gestión y Control	4
	13	Gerencia de Seguridad Ocupacional	8
	14	Gerencia de Logística (Abastecimiento)	9
		Gerencia de Logística (Aduanas)	7
	15	Gerencia de Asesoría Legal	1
	16	Gerencia Administrativa	32
17	Gerencia de Finanzas	3	
		442	

Fuente: SEMAN (2016)

El personal militar que actualmente integra el SEMAN, deberá ser asignado al SEMAN PERÚ SAC, de acuerdo a las plazas necesarias expresadas en el Cuadro de Asignación de Personal (CAP). La rotación de este personal de acuerdo a normatividad FAP vigente es de 4 años de permanencia, sin embargo, de acuerdo a necesidad, la Fuerza Aérea del Perú podrá disponer su traslado a otras unidades en el país.

Por ello es necesario contar con un plan de gestión del conocimiento para identificar las capacidades del personal, identificar aquellos integrantes que posean el saber distintivo de la organización y asegurar su permanencia para implementar un plan de sucesión que garantice la trasmisión de conocimiento que permita la operación de manera eficiente, sin afectar la necesidad de rotación del personal por parte de la Fuerza Aérea del Perú en cumplimiento a la Ordenanza FAP 35-43 “Cambios de empleo” del 14.03.05.

6.2.1.3.1. Personal Civil (SEMAN)

El Personal civil del SEMAN se encuentra sujeto al régimen laboral del Derecho Legislativo N°276, Ley de Bases de la Carrera Administrativo y de Remuneraciones del Sector Público; el personal civil que laboró para el año 2016 ascendió a 409 efectivos, organizados de la siguiente manera:

Tabla 30. Distribución del personal civil en el SEMAN PERÚ SAC

	N°	Departamento	Personal Civil Actual
ESTRATÉGICO	1	Gerencia General	3
	2	Gerencia Ejecutiva	4
	3	Gerencia de Aseguramiento de la Calidad	5
	4	Gerencia de Control de Calidad	10
	5	Gerencia Estratégica	7
	6	Gerencia de Marketing	2
OPERATIVO	7	Gerencia de Fabricación	53
	8	Gerencia de Mantenimiento de componentes (Motores, Accesorios, Trenes, Hélice,	68
	9	Gerencia de Mantenimiento de Aeronaves (Comerciales)	99
		Gerencia de Mantenimiento de Aeronaves (Militares)	38
10	Gerencia de Servicios Especializados (PND, Laboratorios y Proyectos)	12	
SOPORTE	11	Secretaría General	3
	12	Gerencia de Gestión y Control	2
	13	Gerencia de Seguridad Ocupacional	5
	14	Gerencia de Logística (Abastecimiento)	17
		Gerencia de Logística (Aduanas)	3
	15	Gerencia de Asesoría Legal	2
	16	Gerencia Administrativa	66
17	Gerencia de Finanzas	10	
		409	

Fuente: SEMAN (2016)

Al formarse la empresa, se nombrará 55 efectivos de los 409 de la plana actual de personal civil, quienes deberán renunciar a SEMAN FAP para ingresar a SEMAN PERÚ SAC, bajo el régimen laboral del Decreto Legislativo N° 728, Régimen laboral de la actividad privada, de conformidad con el artículo 19° de la Ley N° 30469. Este personal fue seleccionado cumpliendo los siguientes criterios:

- Calificación y experiencia del personal civil que actualmente labora en el SEMAN, considerando lo crítico de sus especialidades y la oferta de trabajo disponible en el mercado.
- Expectativa de tiempo de servicio remanente (lo que implica una edad no mayor de 65 años).
- Aseguramiento de las certificaciones de Autoridades Aeronáuticas obtenidas.
- Optimización del personal.
- Consideración de las funciones requeridas por SEMAN PERÚ SAC.
- De ser requerido personal adicional para realizar trabajos especiales o volumen de trabajo mayor a la capacidad de mano de obra, el personal debe ser solicitado como asignación temporal a la Fuerza Aérea del Perú (asignación por proyecto) o contratado de forma temporal.

El personal CAS laboraría en SEMAN PERÚ SAC sujeto al régimen laboral y disciplinario del Decreto Legislativo N° 1057 y sus modificatorias.

6.2.1.3.2. Problemática del personal civil FAP

El principal problema de personal civil radica en el rango de edades, distribuidos de la siguiente forma: de 60 a 69 años existen 156 personas, de 50 a 59 años 155 personas, de 40 a 49 años laboran 56 personas, de 30 a 39 años laboran 38 personas y de 20 a 29 años trabajan 8 personas, divididas en actividades de nivel profesional, técnico y auxiliar, de acuerdo al gráfico siguiente.

Gráfico 26. Clasificación por rango de edades del personal civil

Fuente: SEMAN (2016)

Por lo cual es necesario realizar un plan de sucesión para el personal civil, para asegurar que el SEMAN PERÚ SAC cuente con personal calificado y certificado para el desarrollo de la empresa, evitando la pérdida del saber distintivo de la organización.

De acuerdo al análisis, de las 409 personas que realizan labores administrativas y operativas tenemos que el 57% desempeñan labores vinculadas directamente con actividades operativas (aerotécnicos, ingenieros y mecánicos de producción), mientras que el 43% realizan labores administrativas, servicios generales o cuidados de salud; de acuerdo a lo indicado en el párrafo anterior, la mayor parte del personal técnico se encuentra en el rango de 50 a 69 años, situación que representa una debilidad a corto y mediano plazo por no contar con una adecuada línea de sucesión.

Gráfico 27. Clasificación por especialidad del personal civil

N°	CAMPO FUNCIONAL	CANTIDAD	PROFESIÓN / ESPECIALIDAD
1	AEROTÉCNICOS	145	Mecánicos de avión, aviónicos, estructuristas, motores, TAC, técnico PND.
2	INGENIERÍA	42	Ingenieros mecánicos, industriales, dibujantes técnicos, traductores técnicos
3	MECÁNICO PRODUCCIÓN	47	Mecánicos, operadores de maquinarias, soldador, supervisor taller, mantenimiento planta
4	SERV. GENERALES	44	Mayordomos, electricistas, choferes, carpinteros, albañiles, jardineros, gasfiteros, etc.
5	ADMINISTRATIVO	122	Secretarías, auxiliares (contabilidad, abastecimiento, administrativos), sistemas PAD, etc.
6	SALUD	9	Médico general, enfermeras, asistente social, odontólogo, psicólogo.
TOTAL		409	

Fuente: SEMAN (2016)

6.2.1.3.3. Asignación de funciones

De acuerdo al análisis realizado por el Departamento de Personal, para el normal desempeño de las operaciones necesarias para el sostenimiento de la empresa, es necesario la asignación de 345 efectivos, basado en el Cuadro de Asignación de Funciones (CAP), como se detalla a continuación:

Tabla 31. Asignación de personal en el SEMAN PERÚ SAC

GERENCIA	OFIC	TT.SS.OO.	CIVIL	TOTAL
DIRECTORIO	7			7
GENERAL	1	2		3
EJECUTIVA	1		1	2
ORGANO DE CONTROL INTERNO (OCI)			3	3
SEGUIMIENTO Y CONTROL INTERNO	1	2	2	5
ASEG. DE LA CALIDAD	1	6	2	9
GESTION DE SEGURIDAD (SMS)	1	6		7
CONTROL DE CALIDAD	1	20	7	28
SECRETARIA GENERAL	1	2		3
SERVICIOS COMPARTIDOS	1	13	4	18
LOGISTICA	2	10	9	21
NEGOCIOS	1	2	1	4
FINANZAS	1	3	4	8
PROYECTOS	2	9		11
ESTRATEGICA	1	2	2	5
JURIDICA	1			1
MANTENIMIENTO DE AERONAVES	2	82	3	87
HELICENTRO	1	16		17
MANTENIMIENTO DE COMPONENTES	2	80	14	96
FABRICACION	2	5	3	10
TOTAL	30	260	55	345

Fuente: SEMAN (2016)

Es importante resaltar que la indicada cantidad representa un costo fijo en la estructura de costos, ya que a pesar que el personal militar continuará siendo parte de la FAP y por tanto recibirá sus haberes por parte del Estado, el SEMAN PERÚ SAC deberá hacerse cargo del concepto “Bonificaciones” de cada trabajador militar.

Si bien es cierto que el personal del SEMAN es altamente calificado, certificado y con larga experiencia en la reparación de aeronaves, motores y otros, se requiere formular un Plan de Sucesión para la transferencia del conocimiento y relevos de capacidades, así como un Plan de Gestión de conocimiento que permita conocer las capacidades actuales del personal y el desarrollo requerido para la atención de aeronaves con alta demanda del mercado.

6.2.1.3.4. Estructura orgánica

La estructura orgánica de SEMAN PERÚ SAC deberá adecuarse a la estructura corporativa del FONAFE, la misma que debe ser aprobada por su Dirección Ejecutiva, de acuerdo a La Directiva Corporativa de Gestión empresarial FONAFE, código DC-S4-DNE-00-001, del 26 junio 2018, Recuperado de <http://www.fonafe.gob.pe/UserFiles/File/NORMATIVIDAD>.

El Directorio del FONAFE podrá aprobar estructuras orgánicas de forma corporativa de acuerdo a criterios sectoriales. La Empresa adecuará su estructura orgánica, de manera gradual, a la estructura corporativa aprobada por el Directorio de FONAFE en función a su nivel desarrollo, la misma que para su implementación deberá contar con la opinión favorable de la Dirección Ejecutiva de FONAFE.

Actualmente, la estructura orgánica del FONAFE es matricial, buscando que los órganos de las gerencias sean los estrictamente necesarios a fin de fomentar la agilidad para la toma de decisiones y eficiencia en la marcha de la empresa; esta estructura está organizada bajo criterios funcionales y por productos/proyectos/servicios, debiendo adaptar la estructura actual del SEMAN FAP tradicional y jerárquica, a una organización funcional y orientada a objetivos.

Gráfico 28. Organigrama actual del SEMAN FAP

Fuente: SEMAN FAP

Gráfico 29. Organigrama del SEMAN PERÚ SAC

Fuente: SEMAN (2017)

6.2.1.3.5. Entrenamiento

Para el sostenimiento de las calificaciones y certificaciones del SEMAN se requiere un plan de capacitación y entrenamiento, el que tiene por objetivo brindar al personal un estándar de calificación, competitividad y eficiencia para el desarrollo de los trabajos de mantenimiento, de manera que asegure la calidad del servicio, a cargo de la Gerencia de Aseguramiento de la Calidad.

Este plan está compuesto de un entrenamiento formal que incluye tres (03) tipos de entrenamiento:

- Entrenamiento inicial
- Entrenamiento recurrente
- Entrenamiento correctivo

Los cuales se detallan a continuación:

6.2.1.3.5.1. Entrenamiento inicial

Se utiliza para familiarizar al personal con las actividades del SEMAN en relación a las unidades de negocio, políticas de trabajo, procedimientos, documentación, deberes y responsabilidades, prevención de accidentes, formatos de registro de mantenimiento, así como información establecida en el Manual de Organización de Mantenimiento (MOM).

Indicado entrenamiento se subdivide en:

- Adoctrinamiento, cuyo objetivo es familiarizar al personal sobre las políticas, procedimientos y prácticas relacionadas con la empresa.
- Entrenamiento técnico, orientado al personal con un puesto de trabajo específico, se le instruye sobre asuntos de su especialidad o habilidades requeridas para las actividades encomendadas.
- Entrenamiento especializado, para las tareas en las que el SEMAN ha establecido que requieren un entrenamiento especializado.

6.2.1.3.5.2. Entrenamiento recurrente

Llamado también Entrenamiento de Actualización, para garantizar que el personal continúe siendo competente y conozca los cambios efectuados en reglamentos, recomendaciones del fabricante y procedimientos documentados de la OMA, se lleva a cabo de forma repetitiva de acuerdo a programación.

Indicado entrenamiento se subdivide en:

- Adoctrinamiento recurrente, para actualizar el entrenamiento sobre las actividades del SEMAN.
- Entrenamiento técnico recurrente, para el entrenamiento del personal en habilidades técnicas ya adquiridas. Incluye las mismas que en el entrenamiento técnico inicial.
- Entrenamiento especializado recurrente, para actualizar al personal con respecto a los trabajos especializados realizados.

6.2.1.3.5.3. Entrenamiento correctivo

Se realiza para corregir cualquier deficiencia en el entrenamiento, por desconocimiento o falta de habilidad demostrada durante los trabajos. Este tipo de entrenamiento le muestra al trabajador qué ocurrió, por qué ocurrió y cómo prevenir que vuelva a ocurrir. En algunos casos este entrenamiento consiste en la revisión de procedimientos durante el entrenamiento “*On the job training*” (OJT) que consiste en una persona con conocimiento técnico que realiza la labor junto al empleado para corregirlo.

Estos entrenamientos pueden apreciarse en el siguiente cuadro resumen:

Tabla 32. Clasificación del entrenamiento

Categoría	Tipos		Técnico	Administrativo	Descripción
Inicial	Adoctrinamiento	General	x	x	Duración 45 días luego de ser contratado en un máximo 15 días
		Regulaciones técnicas	x		
	Técnico	Para puestos de trabajo específicos	x		
	Especializado	De acuerdo a tareas que requieren entrenamiento especializado	x		
Recurrente	Adoctrinamiento	General	x		Cada 3 años
	Técnico	Reentrenamiento	x		Cada vez que existan modificaciones en regulaciones y normas internas o externas
	Especializado	Actualización	x		Cada 3 y 5 años según regulaciones de entrenamiento especializado
Correctivo			x		Corregir deficiencia habilidad o desconocimiento

Fuente: elaboración propia

6.2.1.4. Capacidades operacionales

El SEMAN tiene autorización de operación de acuerdo a Resolución Directoral N° 101-2008-MTC/12 del 19 de junio del 2008, que en el artículo 1° renueva la autorización al Servicio de Mantenimiento de la Fuerza Aérea del Perú para el funcionamiento y operación como Taller de Mantenimiento Aeronáutico Nacional por el plazo de cuatro (04) años contados a partir del día siguiente del vencimiento de la Resolución Directoral N° 099-2004-MTC/12, con las siguientes habilitaciones:

- Aeronaves: Limitada
- Plantas de Poder: Limitada

- Instrumentos: Limitada
- Accesorios: Limitada
- Hélices: Limitada
- Servicios especializados: Limitada

El SEMAN posee capacidad de atención de las siguientes aeronaves:

Tabla 33. Capacidades militares de SEMAN

<u>Militar</u>	<u>Situación</u>	<u>Comercial</u>	<u>Situación</u>
SU-25	En servicio	DC-8 series	Fuera servicio
MIG-29	En servicio	DC-10 series	Fuera servicio
SCHWEIZER	En servicio	B-727 series 100/200	Próxima salir servicio
A-37B	Próxima salir servicio	B-737 series 100/200/300/ 400/500	En servicio
KT-1P	En servicio	B-767 series 200/300	En servicio
MB-339	Fuera servicio	L-382	En servicio
T-27	Fuera servicio		
ZLIN	En servicio		
T-41	En servicio		
B-737 series 200 y 500	En servicio		
L100	En servicio		
DHC-6	Fuera servicio		
PC-6	Fuera servicio		
AN-32	Próxima salir servicio		

Fuente: SEMAN (2016)

6.2.1.4.1. Mantenimiento de aeronaves

Para realizar el servicio de mantenimiento de aeronaves, el SEMAN cuenta con licencias y certificaciones emitidas por autoridades aeronáuticas de diferentes países que autorizan el trabajo comercial de mantenimiento mayor de material aéreo y conexo con matrícula de fabricación del país que emite la certificación.

Para realizar indicados trabajos se debe cumplir lo normado en los manuales de mantenimiento del fabricante, proporcionados mediante el servicio de suscripción.

Actualmente el SEMAN se encuentra certificado por cinco (05) Autoridades Aeronáuticas de la región, las que se detallan a continuación.

Tabla 34. Certificaciones del SEMAN PERÚ SAC

N°	Certificación	País	Fecha de emisión	Fecha de caducidad
1	DGAC	Perú	10/01/2017	10/01/2018
2	FAA	EE.UU	31/08/2015	30/09/2017
3	ANAC	Brasil	31/11/2015	30/11/2017
4	DGAC	Chile	29/01/2016	30/01/2018
5	DINACIA	Uruguay	28/05/2015	28/06/2018

Fuente: SEMAN (2016)

Ante la Dirección General de Aeronáutica Civil (DGAC), el SEMAN se encuentra certificado para trabajos de mantenimiento de aeronaves comerciales de los siguientes modelos y series:

Tabla 35. Aeronaves certificadas por la DGAC

Aeronaves Comerciales	
Modelo De Aeronave	Series
727	200/300
737	200/300/400/500
767	200/300

Fuente: SEMAN (2016)

En el área militar posee la capacidad de mantenimiento para realizar trabajos en diversos tipos de aeronaves que integran el poder operativo de la Fuerza Aérea del Perú, entre ellos se detallan.

Tabla 36. Capacidades por tipo de aeronaves militares

Aeronaves Militares							
Tipo de Aeronave	Marca y modelo						
Avión	L-100	B-737	A-37	SU-25	Z242L	T-27	KT1P
Helicóptero	MI-25	MI-17	SCHWEIZER				

Fuente: SEMAN (2016)

6.2.1.4.2. Fabricación de aeronaves y partes estructurales

Realizada por la Gerencia de fabricación, cuya misión es realizar la fabricación de partes y ensamblaje final de la aeronave, trabajos de fabricación de partes no aeronáuticas usando maquinaria metal mecánica, así como desarrolla diseños, planos y programación de software para máquinas de control numérico, cuenta con la capacidad de realizar ingeniería reversa, que permite conocer el diseño y constitución de partes, economizando costos para el cliente.

Estos trabajos se realizan de acuerdo a estándares internacionales para la industria aeronáutica, como el AS-9100 o el KPQMS 9100, de esta forma se aseguran el cumplimiento de los índices de calidad en el resultado, alcanzando alta confiabilidad en los trabajos; producto de la incorporación de la cultura de calidad a los trabajos del SEMAN.

La documentación técnica necesaria es proporcionada por el fabricante, en base a ella los ingenieros de manufactura realizan la confección de tarjetas de trabajo para la operación.

6.2.1.4.3. Trenes de aterrizaje

La Planta de trenes de aterrizaje se encuentra a cargo de la Gerencia de Mantenimiento de Componentes, realiza trabajos de mantenimiento a nivel overhaul de los trenes de aterrizaje aplicables a las aeronaves modelo Boeing 737 y 767 en todas sus series.

Tabla 37. Capacidades por tipo de trenes de aterrizaje de aeronaves comerciales

Trenes de aterrizaje aeronaves comerciales						
Avión	Serie					
Boeing 737	300	400	500	600	700	800
Boeing 767	200	300	300FR	400		

Fuente: SEMAN (2016)

De igual forma cuenta con capacidad de realizar la inspección y mantenimiento menor de las siguientes aeronaves de la Fuerza Aérea del Perú.

Tabla 38. Capacidades por tipo de trenes de aterrizaje de aeronaves militares

Trenes de aterrizaje aeronaves militares				
Tipo de Aeronave	Marca y modelo			
Avión	M-2000	L-100	B-737	A-37
Helicóptero	MI-17	MI-8MTV1	MI-171	

Fuente: SEMAN (2016)

6.2.1.4.4. Planta de accesorios

Se encuentra a cargo de la Gerencia de Mantenimiento de Componentes Aeronáuticos, realizando la inspección, mantenimiento y reparación de accesorios y componentes aeronáuticos.

Cuenta con las siguientes capacidades:

Tabla 39. Capacidades de tipo de accesorios de aeronaves comerciales

Fuente: SEMAN (2016)

Instrumentos y calibraciones en aviones comerciales
Altímetro
Velocímetro
Compás magnético
Instrumentos de motor
Manómetro
Pie de rey
Reloj comparador

En el caso de aviones militares, cuenta con las siguientes capacidades:

Tabla 40. Capacidades de accesorios de aeronaves militares

Inspecciones aeronaves militares				
Aeronaves	Modelo			
Avión	KT1P	Z242L	T-41	CH-2000

Fuente: SEMAN (2016)

6.2.1.4.5. Motores

El taller de reparación, overhaul y pruebas en banco de motores forma parte de la Gerencia de Mantenimiento de Componentes, de acuerdo a la capacidad del hangar 2002 donde se encuentra ubicado, puede albergar hasta cuatro (04) motores de manera simultánea.

De acuerdo a las certificaciones obtenidas, el SEMAN se encuentra autorizado a realizar los siguientes trabajos.

Tabla 41. Capacidades por tipo de motores

Item	Fabricante	Modelo	ML	HSI	LO	IB	IM	CP	OVH
1	P&W	PT6A-21/27/28	X	X	X	X		X	
2	P&W	JT3D		X		X	X	X	
		JT8D		X		X	X	X	
3	Rolls Royce Allison	501-D22A						X	
		RB211						X	
4	General Electric	CF6-5/50				X		X	
		CFM-56-2/3				X		X	
		CF6-80				X		X	

ML: Mantenimiento de línea
 HSI: Inspección de la sección caliente
 LO: Light overhaul
 IB: Inspección Boroscópica
 IM: Inspección Modular
 CP: Cambio de partes
 OVH: Overhaul
 Fuente: SEMAN (2016)

6.2.1.4.6. Servicios aeronáuticos especializados

Brinda servicios especializados de pruebas no destructivas, galvanoplastia, pintura, análisis químico, análisis metalúrgico, peso y balance y reparaciones de material compuesto, soldadura con gases inertes, rectificadores, tratamiento térmico, etc.

Entre las pruebas no destructivas se realizan las siguientes pruebas:

- Inspección visual
- Inspección por el método de Líquidos Penetrantes
- Inspección por el método de Partículas Magnéticas
- Inspección por método Eddy Current (LFEC y HFEC)
- Inspección por método de Ultrasonido
- Inspección por el método de Rayos X

Para realizar estos exámenes se cuenta con laboratorios totalmente equipados y con personal calificado y certificado para ejecutar trabajos de inspección a partes y componentes de aeronaves, el mismo que cuenta con amplia experiencia en materia aeronáutica; estos exámenes se ejecutan dando cumplimiento a manuales técnicos y estándares internacionales que regulan la realización de trabajos con el nivel de calidad óptimo.

6.2.1.4.7. Conclusiones

- Recursos Financieros: se cuenta con capital inicial ascendente a S/. 9,029,998.00, resultado de aportes de capital (S/. 5,030,000.00) y resultado de ejercicios

anteriores (S/. 3,999,998.00) orientados a gastos operativos, ya que la Fuerza Aérea del Perú asume los gastos administrativos y salarios del personal militar y civil FAP, debiendo el SEMAN asumir las bonificaciones correspondientes a homologación de salarios.

- Adicionalmente constituye una fortaleza que el FONAFE brinde financiamiento a tasa preferencial de 4.43% a corto plazo y 4.95% a largo plazo para actividades operativas o de inversión y/o actúe como garante ante entidades financieras.
- Infraestructura: posee una infraestructura relevante que brinda una ventaja competitiva frente a otros MRO de la región (área geográfica, hangares, bancos y plataformas); asimismo, cuenta con facilidades adicionales por encontrarse dentro de un aeródromo a cargo de la Fuerza Aérea del Perú, sin embargo, como debilidad podemos encontrar que no cuenta con los servicios operacionales a nivel de un aeropuerto internacional.
- Recursos Humanos: como fortalezas podemos encontrar que el SEMAN cuenta con personal altamente capacitado y certificado para realizar operación de las aeronaves autorizadas por las autoridades aeronáuticas, se requiere reasignar a 345 efectivos al SEMAN PERÚ SAC basados en el cuadro de asignación de funciones (CAP) para completar la organización de cada dependencia, asumiendo la asignación de bonificaciones.
- Como debilidad podemos encontrar la alta rotación de personal militar debido a la naturaleza de la actividad militar, así como la edad promedio del personal (la mayor cantidad de personal se encuentra en el rango de 50 a 69 años) para lo cual es necesario elaborar un Plan de Gestión del conocimiento que permita conocer las capacidades actuales del personal y garantizar la transmisión del conocimiento, asegurando la permanencia por el periodo de tiempo máximo que establece la normativa FAP de cambios de colocación (4-6 años) de manera de no afectar la necesidad de personal de la Fuerza Aérea del Perú.
- Capacidades operacionales: el SEMAN PERÚ SAC posee autorización del Ministerio de Transportes y Comunicaciones para funcionamiento y operación como Taller de Mantenimiento Aeronáutico Nacional, con habilitaciones para Aeronaves, Plantas de poder, Instrumentos, Accesorios, Hélices y Servicios especializados, certificados por autoridades aeronáuticas de distintos países, permitiendo la operación en diferentes tipos de aeronaves, motores y accesorios; sin embargo es necesario el crecimiento en capacidades de nuevos tipos de aeronaves para mantenerse de acuerdo al desarrollo de la industria aeronáutica mundial y evitar la obsolescencia de nuestras capacidades.

6.2.2. Procesos críticos

Los procesos críticos identificable para el correcto desempeño del SEMAN PERÚ SAC, luego de realizar el Mapa Estratégico, son los siguientes:

6.2.2.1. Cumplimiento de regulaciones aeronáuticas

El SEMAN PERÚ SAC, al cumplir con las regulaciones de autoridades aeronáuticas de diferentes países que le otorgan la certificación de sus capacidades, genera nuevas oportunidades de ingresos en mercados de MRO. Por otro lado, el cumplimiento de regulaciones nacionales en el ámbito ambiental, laboral, seguridad y salud ocupacional, le concede al SEMAN PERÚ SAC la formalidad de sus actividades, y el compromiso con sus empleados y demás grupos de interés.

6.2.2.2. Gestión de cartera de cliente

Considerando que el sector MRO presenta el escenario de intensa competencia, el SEMAN PERÚ SAC, deberá contar con un sistema de gestión de clientes que comprenda los procesos de selección, captación, retención y crecimiento.

Para ello deberá contar con un presupuesto asignado que permita realizar la publicidad necesaria para la captación de clientes, que incluya la asistencia a ferias internacionales en los que se realiza habitualmente el contacto con potenciales clientes; asimismo es necesario fidelizarlo mediante entrega del servicio a tiempo, con calidad, y a precios competitivos.

6.2.2.3. Gestión de alianzas estratégicas

El SEMAN PERÚ SAC, con la finalidad de incrementar sus capacidades y mejorar su eficiencia administrativa, deberá gestionar las alianzas estratégicas con empresas públicas y privadas tales como:

- En el sector público, los Servicios Técnicos FAP (Servicio de Electrónica y el Servicio de Material de Guerra), Sunat, Aduanas, entre otros. Asimismo, obtener beneficios de los convenios de compensaciones industriales *offset* a través de la Fuerza Aérea del Perú.
- En el sector privado, obtener acuerdos comerciales de inversión conjunta con empresas que nos permitan incrementar capacidades, asimismo convenios con aerolíneas para convertirse en su estación reparadora y de mantenimiento.

6.2.2.4. Gestión del talento humano

Base para la realización de las demás actividades críticas, busca mejorar la excelencia del personal en el ámbito teórico y directivo, con sólidos principios morales, haciendo posible que se convierta en el principal factor de éxito del SEMAN PERÚ SAC. Permitiendo la consecución de sus objetivos como empresa.

6.2.2.5. Logística

Proceso crítico para el cumplimiento del servicio de MRO, por su incidencia en el tiempo de entrega de la aeronave, por lo tanto, es necesario que el SEMAN PERÚ SAC cuente con un proceso logístico que permita el suministro de partes y repuestos para cumplir estos plazos, así como un adecuado trabajo con aduanas del país para la importación de este material.

6.3. Modelo de Interacciones

Gráfico 30. Modelo de Interacciones

Fuente: elaboración propia

Para el Mapa de Interacciones del SEMAN PERÚ SAC, se han definido los procesos críticos en color rojo y los procesos no críticos en color azul, los mismos que alimentan el objetivo final que es la Generación de valor económico, para ello, se separó el mapa de interacciones en actividades y procesos internos de la organización al lado inferior izquierdo y los externos de la organización orientados hacia el cliente, en el lado superior derecho del mapa.

Consideramos como proceso crítico la gestión del talento humano, proceso que permitirá un Clima organizacional favorable, de igual forma es alimentado por el Cumplimiento de otras regulaciones como medio ambiente, empleo y seguridad y salud ocupacional; estos a su vez permiten el Cumplimiento de regulaciones aeronáuticas (proceso crítico) que, junto al Uso eficiente de los recursos, permiten alcanzar la Generación de valor económico.

De igual forma consideramos que mejorar la eficacia operativa y administrativa permitirá alcanzar el proceso crítico de logística, que unido al desarrollo de capacidades para satisfacer la demanda de MRO, permite alcanzar el proceso crítico de cumplimiento de regulaciones aeronáuticas.

En las actividades orientadas hacia el cliente Brindar soporte técnico para mantener la operatividad de FF.AA. y PNP, le permitirá una mejor gestión de cartera de clientes nacionales y de la región (proceso crítico), lo que redundará en la generación de valor económico; asimismo, asegurar la calidad de los servicios para fidelizar al cliente, permitirá contar con nuevas alianzas estratégicas de otros participantes de la industria de MRO que se muestren interesados por la alta calidad de nuestros servicios, nos ayude a desarrollar capacidades para satisfacer la demanda de MRO y facilite una consolidación de marca, lo que permite una mejor gestión de cartera de clientes.

Como podemos apreciar cada uno de los procesos críticos y sus actividades decantan en una generación de valor económico, para beneficio de los stakeholders de la empresa SEMAN Perú SAC.

6.3.1. Ingresos

Los ingresos que generará el SEMAN Perú SAC provienen de las seis unidades de negocio diferenciadas: mantenimiento de aeronaves, mantenimiento de trenes de aterrizaje, mantenimiento de motores, mantenimiento de accesorios, servicios aeronáuticos especializados y fabricación de aeronaves y partes estructurales.

A continuación, se procederá a describir la estimación de los citados ingresos para la proyección inicial del año 2018, así como su proyección de crecimiento para el horizonte de cinco años, tal como se puede apreciar a continuación:

6.3.1.1. Mantenimiento de aeronaves

Tabla 42. Proyección de ingresos del mantenimiento de aeronaves

Año	Cantidad de aeronaves	Ingresos
2018	19	8,576,144

2019	21	9,478,896
2020	24	10,833,024
2021	27	12,187,152
2022	30	13,541,280

Fuente: SEMAN (2017)

Al respecto, se ha considerado una tasa de crecimiento de 10% anual en la atención de aeronaves, fijándose una tarifa ponderada de S/. 451,376 por cada una, llegando hasta el 2022 a un total de 30 aeronaves, las cuales pueden ser atendidas con la capacidad actual del SEMAN PERÚ SAC.

6.3.1.2. Mantenimiento de trenes de aterrizaje

El taller de trenes de aterrizaje realiza actividad comercial en alianza estratégica con la compañía AEROSPACE, teniendo la siguiente proyección de ingresos:

Tabla 43. Proyección de ingresos del mantenimiento de trenes de aterrizaje

Año	Cantidad de trenes de aterrizaje			Total trenes	Ingresos
	Boeing 767	Boeing 757	Boeing 737		
2018	21	5	4	30	8,235,612
2019	23	6	5	34	9,221,520
2020	25	7	6	38	10,207,428
2021	28	8	7	43	11,507,496
2022	31	9	8	48	12,765,984

Fuente: SEMAN (2017)

Se ha considerado un crecimiento anual de 10% para estimar los ingresos hacia el año 2022, considerando una tarifa promedio por set de trenes de aterrizaje de S/. 314,160 para Boeing 767, S/. 207,900 para Boeing 757 y S/. 149,688 para Boeing 737, llegando a esa fecha a un total de 48 trenes atendidos.

6.3.1.3. Mantenimiento de motores

El taller de motores realizará actividad comercial en alianza estratégica con la compañía PANAM, atendiendo dos tipos de servicio: el overhaul y HSI-reparación media de motores PT6, Lycoming y Continental; así como la reparación de hélices, de acuerdo a la siguiente proyección con una tasa de crecimiento anual de 10%:

Tabla 44. Proyección del número de servicios del mantenimiento de motores

Unidades	2018	2019	2020	2021	2022
Turbo Hélice	2	3	4	5	6
Convencionales	5	6	7	8	9
Hélices	8	9	10	11	12

Fuente: SEMAN (2017)

Considerando la cantidad de servicios proyectados hasta el año 2022, los ingresos quedarán estructurados de la siguiente manera:

Tabla 45. Proyección de ingresos del mantenimiento de motores

Unidades	Tarifa	2018	2019	2020	2021	2022
Turbo Hélice	660,000	1,320,000	1,980,000	2,640,000	3,300,000	3,960,000
Convencionales	92,400	462,000	554,400	646,800	739,200	831,600
Hélices	39,600	316,800	356,400	396,000	435,600	475,200
Total		2,098,800	2,890,800	3,682,800	4,474,800	5,266,800

Fuente: SEMAN (2017)

6.3.1.4. Mantenimiento de accesorios

El taller de accesorios también realizará actividad comercial en alianza estratégica con la compañía PANAM, atendiendo seis tipos de componentes: combustible, hidráulicos, dinámicos, electromecánicos, neumáticos y tuberías-mangueras, de acuerdo a la siguiente proyección con una tasa de crecimiento anual de 10%:

Tabla 46. Proyección del número de servicios del mantenimiento de accesorios

Tipo de Accesorios	2018	2019	2020	2021	2022
Combustible	17	19	21	23	25
Hidráulicos	94	103	114	125	138
Dinámicos	23	25	28	31	34
Electromecánicos	40	44	48	53	59
Neumáticos	20	22	24	27	29
Tuberías y Mangueras	60	66	73	80	88

Fuente: SEMAN (2017)

Considerando la cantidad de servicios proyectados hasta el año 2022, los ingresos quedarán estructurados de la siguiente manera:

Tabla 47. Proyección de ingresos del mantenimiento de accesorios

Tipo de Accesorios	Tarifa	2018	2019	2020	2021	2022
Combustible	10,487	178,286	196,114	215,726	237,298	261,028
Hidráulicos	6,293	591,551	650,707	715,777	787,355	866,090
Dinámicos	20,975	482,420	530,662	583,729	642,102	706,312
Electromecánicos	4,894	195,756	215,332	236,865	260,551	286,606
Neumáticos	3,300	66,000	72,600	79,860	87,846	96,631
Tuberías y Mangueras	1,650	99,000	108,900	119,790	131,769	144,946
TOTAL		1,613,014	1,774,315	1,951,746	2,146,921	2,361,613

Fuente: SEMAN (2017)

6.3.1.5. Servicios aeronáuticos especializados

Los servicios especializados comprenden las pruebas de laboratorio químico y metalográfico, pruebas no destructivas (PND), así como otros servicios menores como peso y balance, simetría; cuya proyección se ha estimado a una tasa de crecimiento anual del 10%, que a una tarifa promedio ponderada de S/. 1,578, establece los siguientes ingresos:

Tabla 48. Proyección de ingresos de servicios especializados

	2018	2019	2020	2021	2022
Cantidad de Servicios	157	173	191	210	233
Total Ingresos	247,746	272,521	301,398	331,380	367,674

Fuente: SEMAN (2017)

6.3.1.6. Fabricación de aeronaves y partes estructurales

Actualmente esta unidad de negocios se encuentra sin contratos en ejecución, estando en la búsqueda de clientes donde se pueda introducir las aeronaves ensambladas en el SEMAN PERÚ SAC, las cuales son:

- La aeronave KT1P de instrucción básica militar, en coproducción con la empresa surcoreana KAI, cuyo cliente objetivo son las FF.AA. nacionales o internacionales.
- La aeronave ALARUS de instrucción básica militar-civil, cuyo cliente objetivo son las escuelas de aviación civil y militar.

En el siguiente cuadro se aprecia la composición total de los ingresos según las distintas unidades de negocio, correspondiente al periodo 2018-2022:

Tabla 49. Cuadro resumen de la proyección de ingresos por unidad de negocio

UNIDAD NEGOCIO	2018	2019	2020	2021	2022
Mantenimiento aeronaves	8,576,144	9,478,896	10,833,024	12,187,152	13,541,280
Mantenimiento trenes de aterrizaje	8,235,612	9,221,520	10,207,428	11,507,496	12,765,984
Mantenimiento motores	2,098,800	2,890,800	3,682,800	4,474,800	5,266,800
Servicios especiales	247,746	272,521	301,398	331,380	367,674
Mantenimiento accesorios	1,613,014	1,774,315	1,951,746	2,146,921	2,361,613
Servicios múltiples	2,059,200	2,059,200	2,059,200	2,059,200	2,059,200
TOTAL	22,830,516	25,697,252	29,035,596	32,706,949	36,362,551

Fuente: SEMAN (2017)

El rubro **servicios múltiples**, de acuerdo al contrato suscrito con la compañía HELISUR, contempla el desarrollo en forma conjunta de una serie de servicios destinados al mantenimiento de helicópteros, dentro de los cuales se encuentra áreas de trabajo debidamente equipadas para realizar trabajos de mantenimiento mayor para helicópteros MI-8 y MI-171.

El contrato en mención, que rige por un periodo de dos años y renovaciones periódicas cada seis meses, contempla una contraprestación que será abonada al SEMAN PERÚ SAC por el monto de S/. 2'059,200 nuevos soles anuales.

6.3.2. Egresos

A continuación, se presenta los egresos del SEMAN PERÚ SAC, los cuales han sido estructurados de la siguiente manera:

- Costos variables por unidad de negocio
- Costos fijos directos por unidad de negocio
- Gastos fijos indirectos de la empresa (administrativos y ventas)

6.3.2.1. Mantenimiento de aeronaves

Tabla 50. Costos variables y fijos del mantenimiento de aeronaves

Costos variables	S/. por avión
Contratación personal extra (no CAP)	58,954.18
Materiales (misceláneos)	12,073.76
Pago servicios a II RAT	2,851.47
Fotocopiado e impresiones (tarjetas de trabajo)	2,766.71
Racionamiento del personal	3,355.94
Equipos de protección personal (EPP)	8,474.59
Total variables	88,476.65

Costos fijos directos	Monto (S/.)
Remuneraciones personal civil	1,083,651
Útiles de limpieza	3,500
Bonificación personal militar	2,441,400
Seguros	1,213,665
Suscripción de manuales (60%)	105,932
Entrenamiento y capacitación	29,851
Calibración	29,661
Útiles de oficina	27,902
Total fijos	4,935,562

Fuente: SEMAN (2017)

6.3.2.2. Mantenimiento de trenes de aterrizaje

Tabla 51. Costos variables y fijos del mantenimiento de trenes de aterrizaje

Costos variables	Monto por tipo de tren de aterrizaje (S/.)	
	Boeing 767	Boeing 737
Nitrógeno	2,050	820
Confeción de bocinas x 20	23,562	16,632
Manejo residuos sólidos	7,500	-
Misceláneos	3,500	3,500
Insumos de limpieza	1,650	1,200
Insumos químicos + PND	15,600	15,600
Cuchillas	2,800	2,800
Piedras rectificado	1,800	1,400
Blasting	230	230
Total variables	58,692	42,182

Costos fijos directos	Monto (S/.)
Uniformes	4,320
Útiles de limpieza	2,400
Útiles de oficina + imprenta	3,000
EPP	18,000
Calibración herramientas	30,000
Suscripción de manuales	115,500
Racionamiento de personal	70,928
Incentivos a la producción	456,000
Certificaciones	49,500
Sueldo personal civil	586,120
Bonificación personal militar	801,360
Mantenimiento de equipos	30,000

Seguro	477,375
Total fijos	2,644,503

Fuente: SEMAN (2017)

6.3.2.3. Mantenimiento de motores

Tabla 52. Costos variables y fijos del mantenimiento de motores

Costos variables	Monto unitario por tipo de servicio (S/.)		
	Turbo Hélice	Convencionales	Hélices
Manejo residuos sólidos	2,200	2,000	1,800
Misceláneos	4,500	4,000	2,500
Insumos de limpieza química	2,500	2,400	1,000
Insumos químicos + PND	8,000	6,000	800
Cuchillas	800	800	-
Piedra de rectificado	1,100	1,000	-
Blasting	600	500	230
Total Variables	19,700	16,700	6,330

Costos fijos directos	Monto (S/.)
Uniformes	1,800
Útiles de limpieza	1,200
Útiles de escritorio	1,200
EPP	7,200
Adquisición de formatos (imprensa)	600
Calibración herramientas	24,000
Suscripción de manuales	52,655
Racionamiento	25,792
Certificaciones	3,000
Sueldo personal civil	-
Bonificación personal militar	601,020
Mantenimiento de equipos	18,000
Seguro	100,000
Total fijos	836,467

Fuente: SEMAN (2017)

6.3.2.4. Mantenimiento de accesorios

Tabla 53. Costos variables y fijos del mantenimiento de accesorios

Costos variables	Monto unitario por tipo de accesorio (S/.)					
	Combustible	Hidráulico	Dinámicos	Electromecánicos	Neumáticos	Tuberías y mangueras
Materal misceláneo	2,550	2,350	2,300	2,666	500	1,000
Combustibles, grasas	900	60	480	80	40	20

Incentivos a la producción	2,700	540	3,240	1,440	1,080	540
Gases industriales	-	-	-	72	54	-
Insumos químicos (PND)	100	20	160	160	20	6
Total variables	6,250	2,970	6,180	4,418	1,694	1,566

Costos fijos directos	Monto unitario por tipo de accesorio (S/.)					
	Combustible	Hidráulico	Dinámicos	Electromecánicos	Neumáticos	Tuberías y mangueras
Uniformes	180	180	270	180	180	270
Útiles de limpieza	850	850	850	850	850	850
Útiles de oficina	900	900	900	900	900	450
EPP	824	824	1,648.00	1,236.00	1,236.00	1,648.00
Adquisición de formatos	240	240	240	240	600	600
Calibración herramientas	1,500.00	800	400	800	600	800
Suscripción manuales	-	-	-	-	-	-
Racionamiento	3,224.00	3,224.00	4,836.00	3,224.00	3,224.00	4,836.00
Certificaciones	1,917.00	1,917.00	1,917.00	1,917.00	1,917.00	1,917.00
Sueldo personal civil	-	-	-	-	-	-
Mantenimiento equipos	6,000.00	6,000.00	3,600.00	6,000.00	7,200.00	6,000.00
Bonificación pers militar	-	-	-	-	-	-
Seguro	-	-	-	-	-	-
Total fijos	15,635.00	14,935.00	14,661.00	15,347.00	16,707.00	17,371.00

Fuente: SEMAN (2017)

6.3.2.5. Servicios especializados

Tabla 54. Costos variables y fijos de servicios especializados

Costos variables	Monto Unitario (S/.)
Productos químicos	176.00
Total variables	176.00

Costos fijos directos	Monto (S/.)
Remuneraciones	205,813.00
Racionamiento	3,224.00
Total fijos	209,389.00

Fuente: SEMAN (2017)

6.3.2.6. Gastos Fijos Indirectos

Los gastos fijos indirectos se encuentran detallados en el **anexo V**, cuyo resumen se puede apreciar en el presente cuadro:

Tabla 55. Gastos fijos indirectos del SEMAN PERÚ SAC

	2018	2019	2020	2021	2022
Gastos administrativos	8,902,819	9,161,001	9,161,001	9,161,001	9,161,001
Gastos de ventas	453,153	417,686	464,178	592,535	561,463
Total costos fijos indirectos	9,355,972	9,578,687	9,625,179	9,753,535	9,722,464

Fuente: elaboración propia

6.3.3. Estados financieros

6.3.3.1. Estado de Resultados

A continuación, se presenta la proyección del estado de resultados consolidado para el periodo 2018-2022 de la empresa SEMAN PERÚ SAC.

Tabla 56. Proyección del Estado de Resultados del SEMAN PERÚ SAC

Concepto	2018	2019	2020	2021	2022
Ingresos	22,830,516	25,697,252	29,035,596	32,706,949	36,362,551
Costos variables	4,345,575	4,856,785	5,465,251	6,141,687	6,819,701
Margen Contribución	18,484,941	20,840,466	23,570,345	26,565,262	29,542,850
Costos Fijos Directos	8,738,786	8,738,786	8,738,786	8,738,786	8,738,786
Margen Directo	9,746,155	12,101,680	14,831,559	17,826,476	20,804,064
Gastos Administrativos (G.A)	8,902,819	9,161,001	9,161,001	9,161,001	9,161,001
Gastos de Ventas (G.V)	453,153	417,686	464,178	592,535	561,463
Utilidad antes de impuestos	390,183	2,522,993	5,206,380	8,072,940	11,081,601
Impuesto a la renta	117,055	756,898	1,561,914	2,421,882	3,324,480
Utilidad neta	273,128	1,766,095	3,644,466	5,651,058	7,757,121

Fuente: elaboración propia

Asimismo, los estados de resultados por unidad de negocio durante el periodo 2018-2022 se presentan a continuación:

Tabla 57. Proyección del Estado de Resultado por unidad de negocio (año 2018)

Concepto	Mantenimiento Aeronaves		Trenes de aterrizaje		Motores		Accesorios		Servicios especiales	
Ingresos	8,576,144		8,235,612		2,098,800		1,613,014		247,746	
Costos Variables	1,681,056	20%	1,631,150	20%	173,540	8%	832,197	52%	27,632	11%
Margen Contribución	6,895,088	80%	6,604,462	80%	1,925,260	92%	780,817	48%	220,114	89%
Costos Fijos Directos	4,935,562	58%	2,644,503	32%	836,467	40%	112,865	7%	209,389	85%
Margen Directo	1,959,526	23%	3,959,959	48%	1,088,793	52%	667,952	41%	10,725	4%

Fuente: elaboración propia

Tabla 58. Proyección del Estado de Resultado por unidad de negocio (año 2019)

Concepto	Mantenimiento Aeronaves		Trenes de aterrizaje		Motores		Accesorios		Servicios especiales	
Ingresos	9,478,896		9,221,520		2,890,800		1,774,315		272,521	
Costos Variables	1,858,010	20%	1,836,694	20%	216,270	7%	915,416	52%	30,395	11%
Margen Contribución	7,620,886	80%	7,384,826	80%	2,674,530	93%	858,899	48%	242,125	89%
Costos Fijos Directos	4,935,562	52%	2,644,503	29%	836,467	29%	112,865	6%	209,389	77%
Margen Directo	2,685,324	28%	4,740,323	51%	1,838,063	64%	746,034	42%	32,736	12%

Fuente: elaboración propia

Tabla 59. Proyección Estado de Resultados por unidad de negocio (año 2020)

Concepto	Mantenimiento Aeronaves		Trenes de aterrizaje		Motores		Accesorios		Servicios especiales	
Ingresos	10,833,024		10,207,428		3,682,800		1,951,746		301,398	
Costos Variables	2,123,440	20%	2,042,238	20%	259,000	7%	1,006,958	52%	33,616	11%
Margen Contribución	8,709,584	80%	8,165,190	80%	3,423,800	93%	944,788	48%	267,782	89%
Costos Fijos Directos	4,935,562	46%	2,644,503	26%	836,467	23%	112,865	6%	209,389	69%
Margen Directo	3,774,022	35%	5,520,687	54%	2,587,333	70%	831,923	43%	58,393	19%

Fuente: elaboración propia

Tabla 60. Proyección Estado de Resultados por unidad de negocio (año 2021)

Concepto	Mantenimiento Aeronaves		Trenes de aterrizaje		Motores		Accesorios		Servicios especiales	
Ingresos	12,187,152		11,507,496		4,474,800		2,146,921		331,380	
Costos Variables	2,388,869	20%	2,306,474	20%	301,730	7%	1,107,654	52%	36,960	11%
Margen Contribución	9,798,283	80%	9,201,022	80%	4,173,070	93%	1,039,267	48%	294,420	89%
Costos Fijos Directos	4,935,562	40%	2,644,503	23%	836,467	19%	112,865	5%	209,389	63%
Margen Directo	4,862,721	40%	6,556,519	57%	3,336,603	75%	926,402	43%	85,031	26%

Fuente: elaboración propia

Tabla 61. Proyección Estado de Resultados por unidad de negocio (año 2022)

Concepto	Mantenimiento Aeronaves		Trenes de aterrizaje		Motores		Accesorios		Servicios especiales	
Ingresos	13,541,280		12,765,984		5,266,800		2,361,613		367,674	
Costos Variables	2,654,299	20%	2,561,514	20%	344,460	7%	1,218,419	52%	41,008	11%
Margen Contribución	10,886,981	80%	10,204,470	80%	4,922,340	93%	1,143,194	48%	326,666	89%
Costos Fijos Directos	4,935,562	36%	2,644,503	21%	836,467	16%	112,865	5%	209,389	57%
Margen Directo	5,951,419	44%	7,559,967	59%	4,085,873	78%	1,030,329	44%	117,277	32%

Fuente: elaboración propia

Al respecto, se puede apreciar que las unidades de negocio Motores y Trenes de Aterrizaje son las que presentan la mejor eficiencia en el empleo de recursos, debido a que cuentan con el mayor margen directo, como consecuencia de que los costos fijos directos representan un bajo porcentaje en relación al volumen de los ingresos:

Tabla 62. Evolución del % Costos Fijos / Ingresos por unidad de negocio

Unidad de Negocio	2018	2019	2020
Mantenimiento Aeronaves	58%	52%	46%
Trenes de aterrizaje	32%	29%	26%
Motores	40%	29%	23%
Accesorios	6%	6%	6%
Servicios Especiales	77%	77%	69%

Fuente: elaboración propia

6.3.3.2. Indicadores financieros

A continuación, se presentan los ratios de rentabilidad para el periodo 2018-2022:

Tabla 63. Proyección de los principales indicadores financieros del SEMAN PERÚ SAC

	2018	2019	2020	2021	2022
Margen Contribución / Ingresos	81.0%	81.1%	81.2%	81.2%	81.2%
Margen Directo / Ingresos	42.7%	47.1%	51.1%	54.5%	57.2%
UAI / Ingresos	1.7%	9.8%	17.9%	24.7%	30.5%
ROS	1.2%	6.9%	12.6%	17.3%	21.3%
ROA	0.9%	5.5%	11.4%	17.8%	24.4%
ROE	0.9%	5.5%	11.4%	17.8%	24.4%

Fuente: elaboración propia

Se puede apreciar, que para el primer año de operación del SEMAN PERÚ SAC, se presenta un escenario de baja rentabilidad (ROS 2.7%), como consecuencia que los gastos administrativos y de ventas representan aproximadamente 40% de los ingresos, tal como se aprecia a continuación:

Tabla 64. Proyección de los costos fijos indirectos del SEMAN PERÚ SAC

Concepto	2018	%	2019	%	2020	%	2021	%	2022	%
Ingresos	22,830,516		25,697,252		29,035,596		32,706,949		36,362,551	

Gastos Administrativos (G.A)	8,902,819	39.0%	9,161,001	35.6%	9,161,001	31.6%	9,161,001	28.0%	9,161,001	25.2%
Gastos de Ventas (G.V)	453,153	2.0%	417,686	1.6%	464,178	1.6%	592,535	1.8%	561,463	1.5%
Total G.A y G.V	9,355,972	41.0%	9,578,687	37.3%	9,625,179	33.1%	9,753,535	29.8%	9,722,464	26.7%

Fuente: elaboración propia

Gráfico 31. Evolución de los gastos administrativos y ventas respecto a los ingresos

Fuente: elaboración propia

Asimismo, con respecto a los ingresos, la Unidad de Negocio de Mantenimiento de aeronaves y Trenes de aterrizaje son los que más aportan a los ingresos totales del SEMAN PERÚ SAC.

Tabla 65. Proyección de los ingresos por unidad de negocio

	2018		2019		2020	
Ingresos		% total		% total		% total
Mantenimiento aeronaves	8,576,144	38%	9,478,896	36.9%	10,833,024	37.3%
Trenes de aterrizaje	8,235,612	36%	9,221,520	35.9%	10,207,428	35.2%
Motores	2,098,800	9%	2,890,800	11.2%	3,682,800	12.7%
Accesorios	1,613,014	7%	1,774,315	6.9%	1,951,746	6.7%
Servicios Especiales	247,746	1%	272,521	1.1%	301,398	1.0%
Servicios Múltiples	2,059,200	9%	2,059,200	8%	2,059,200	7.1%
Total Ingresos	22,830,516	100%	25,697,252	100%	29,035,596	100%

Fuente: elaboración propia

Tabla 66. Proyección de los costos variables por unidad de negocio

<u>Costos Variables</u>	2018		2019		2020	
		<u>% ingresos</u>		<u>% ingresos</u>		<u>% ingresos</u>
Mantenimiento aeronaves	1,681,056	19.6%	1,858,010	19.6%	2,123,440	19.6%
Trenes de aterrizaje	1,631,150	19.8%	1,836,694	19.9%	2,042,238	20.0%
Motores	173,540	8.3%	216,270	7.5%	259,000	7.0%
Accesorios	832,197	51.6%	915,416	51.6%	1,006,958	51.6%
Servicios Especiales	<u>27,632</u>	11%	<u>30,395</u>	11%	<u>33,616</u>	11%
Total Costos Variables	4,345,575		4,856,785		5,465,251	

Fuente: elaboración propia

Referente a los márgenes de contribución, las unidades de negocio de Mantenimiento de aeronaves y Trenes de aterrizaje tienen el mayor porcentaje de aportación al SEMAN PERÚ SAC.

Tabla 67. Proyección del margen de contribución y costo fijo directo por unidad de negocio

	2018		2019		2020	
		<u>% total</u>		<u>% total</u>		<u>% total</u>
Margen de Contribución						
Mantenimiento aeronaves	6,895,088	37.3%	7,620,886	36.6%	8,709,584	37.0%
Trenes de aterrizaje	6,604,462	35.7%	7,384,826	35.4%	8,165,190	34.6%
Motores	1,925,260	10.4%	2,674,530	12.8%	3,423,800	14.5%
Accesorios	780,817	4.2%	858,899	4.1%	944,788	4.0%
Servicios Especiales	220,114	1.2%	242,125	1.2%	267,782	1.1%
Servicios Múltiples	<u>2,059,200</u>	11.1%	<u>2,059,200</u>	9.9%	<u>2,059,200</u>	8.7%
Total Margen	18,484,941	100%	20,840,466	100%	23,570,345	100%
Costos Fijos Directos		<u>% ingresos</u>		<u>% ingresos</u>		<u>% ingresos</u>
Mantenimiento aeronaves	4,935,562	57.5%	4,935,562	52.1%	4,935,562	45.6%
Trenes de aterrizaje	2,644,503	32.1%	2,644,503	28.7%	2,644,503	25.9%
Motores	836,467	39.9%	836,467	28.9%	836,467	22.7%
Accesorios	112,865	7.0%	112,865	6.4%	112,865	5.8%
Servicios Especiales	<u>209,389</u>	84.5%	<u>209,389</u>	76.8%	<u>209,389</u>	69.5%
Total Costos Fijos Directos	8,738,786		8,738,786		8,738,786	

Fuente: elaboración propia

En lo relacionado a los márgenes directos, se aprecia que la unidad de negocio de Trenes de aterrizaje representa el 40.6% del total del margen directo de la empresa SEMAN PERÚ SAC, como consecuencia de su eficiencia operativa (costos variables y fijos representan el 19.8% y 32.1% de sus ingresos respectivamente).

Tabla 68. Proyección del margen directo por unidad de negocio

	2018		2019		2020	
Margen Directo		% total		% total		% total
Mantenimiento aeronaves	1,959,526	20.1%	2,685,324	22.2%	3,774,022	25.4%
Trenes de aterrizaje	3,959,959	40.6%	4,740,323	39.2%	5,520,687	37.2%
Motores	1,088,793	11.2%	1,838,063	15.2%	2,587,333	17.4%
Accesorios	667,952	6.9%	746,034	6.2%	831,923	5.6%
Servicios Especiales	10,725	0.1%	32,736	0.3%	58,393	0.4%
Servicios Múltiples	2,059,200	21.1%	2,059,200	17.0%	2,059,200	13.9%
Total Margen Directo	9,746,155	100%	12,101,680	100%	14,831,559	100%

Fuente: elaboración propia

Finalmente, se presenta el siguiente resumen de ingresos y márgenes de las diferentes unidades de negocio del SEMAN PERÚ SAC, donde se puede apreciar su aporte para la generación de valor económico:

Gráfico 32. Resumen de los ingresos, margen de contribución y directo por unidad de negocio

Fuente: elaboración propia

CONCLUSIONES

1. El SEMAN PERÚ SAC es una empresa estatal de derecho privado perteneciente a la Corporación FONAFE y adscrita al sector Defensa, proveniente del Servicio de Mantenimiento de la Fuerza Aérea del Perú; instituida con la finalidad de desarrollar la industria aeronáutica nacional, orientando primordialmente sus actividades hacia el mantenimiento, reparación y fabricación de aeronaves de la FAP, como soporte para la operatividad de sus flotas; además de brindar servicios a entidades privadas nacionales y extranjeras dentro del sector MRO.
2. El sector MRO presenta dos principales agentes de poder, los cuales son los Competidores y los Clientes, como consecuencia del crecimiento lento de la demanda en la región, altos costos fijos de operación, la identificación de marca, los elevados estándares de calidad y el bajo costo de cambio de los clientes; configurando de esta manera una industria de difícil ingreso y sobre todo permanencia. Sin embargo, es necesario precisar que el sector presenta oportunidades de desarrollo atractivas para el SEMAN PERÚ SAC, en lo referente a la cercanía a grandes mercados aerocomerciales como Brasil y América del Norte, contando este último con la flota de aeronaves más grande del mundo, y la reducida oferta de servicios en la región latinoamericana.
3. Los objetivos estratégicos del SEMAN PERÚ SAC ofrecen las directrices o pautas de actuación encaminadas a lograr la rentabilidad y sostenibilidad de la empresa, permitiendo satisfacer las necesidades de sus clientes y grupos de interés fijados por ley (Fuerza Aérea del Perú, demás Instituciones Armadas y empresas privadas) a través de eficientes procesos internos y un sólido sistema de aprendizaje del recurso humano; ofreciendo un servicio soportado en los sólidos atributos de calidad, precios competitivos e identificación de marca, además del desarrollo de nuevas capacidades mediante fuentes de financiamiento propias o compartidas (alianzas estratégicas), conforme a la evolución de las tendencias tecnológicas de la industria aeronáutica, a fin de tener acceso a la oportunidades de ingresos del sector MRO.
4. El SEMAN PERÚ SAC cuenta con seis (06) unidades de negocio, mantenimiento de aeronaves; motores; trenes de aterrizaje; accesorios; servicios aeronáuticos especializados y fabricación de aeronaves, partes y componentes, lo que le permite brindar una amplia variedad de servicios al cliente, optimizando el tiempo que la aeronave pasa en tierra para su proceso de mantenimiento, con calidad y a precios competitivos, a clientes del sector comercial y estatal de Latinoamérica y Estados Unidos, no descartándose la apertura a mercados de otras regiones.

5. El SEMAN PERÚ SAC mantiene una estrategia de variedad de portafolio de servicios en el sector MRO (mantenimiento y reparación de aeronaves, trenes de aterrizaje, motores, accesorios y servicios especializados) y en su reciente incursión en la fabricación de aeronaves, orientado a clientes civiles y militares principalmente en el ámbito local y regional, soportado en el liderazgo de costos, alianzas comerciales competitivas y continuo aprendizaje organizacional en gestión de calidad, permitiendo ofrecer al cliente un servicio de alta calidad, a precios competitivos y en los plazos previstos, minimizando el tiempo de inoperatividad de la aeronave, lo que favorece el retorno del cliente.
6. El sector de mantenimiento, reparación y overhaul de aeronaves, trenes de aterrizaje, motores y accesorios es atractivo debido a una rentabilidad promedio de 3% a 8% sumado a un crecimiento promedio de la demanda de un 5.32% en América Latina; sin embargo, la posición competitiva del SEMAN PERÚ SAC es baja, debido a sus capacidades de atención de aeronaves con una curva de tiempo de vida en madurez y obsolescencia.
7. Con respecto a la unidad de negocios de fabricación de aeronaves y partes estructurales se cuenta con capacidades obtenidas en la coproducción de las aeronaves de instrucción militar KT1P, bajo el convenio Offset con la empresa KAI, sin embargo, su único cliente ha sido la Fuerza Aérea del Perú, y no ha podido realizar la captación de nuevos pedidos.
8. Podemos concluir que los segmentos de cliente objetivo, segmento comercial y gobierno nacional, valoran los mismos atributos, respecto a tiempo de entrega de la aeronave, calidad de servicio (respaldado en personal calificado, infraestructura requerida, equipamiento moderno y documentación técnica actualizada), precio competitivo, portafolio de servicios, imagen y experiencia; sin embargo la prioridad de esta valoración es diferente para cada segmento; mientras que el comercial prioriza tiempo de entrega, calidad y precio; el gobierno prioriza el precio, lo que demanda una propuesta de valor distinta para cada uno.
9. La propuesta de valor es distinta de acuerdo al segmento atendido, en el comercial los clientes tienen una mayor preponderancia a los atributos del servicio, la imagen de marca asociada a la experiencia de la empresa debido a la garantía requerida en materia de seguridad y el precio; no siendo relevante el diseño y el esfuerzo que debe realizar el cliente por preferir nuestro servicio; mientras que en el segmento gobierno la diferencia sustancial radica en la imagen de marca que ya no es relevante, y el precio que es altamente valorado por los limitados presupuestos con los que cuenta.
10. El SEMAN PERÚ SAC posee entre sus capacidades críticas: recursos financieros que permiten la operación de la empresa, contando con un capital inicial ascendente a S/. 9,029,998.00, además de poder acceder al financiamiento

del FONAFE a tasas preferentes de 4.43% y 4.95% a corto plazo y a largo plazo respectivamente, cumpliendo además el rol de garante frente a entidades financieras; infraestructura que cumple con los estándares requeridos por la FAA Y DGAC; personal altamente calificado y poseedor de certificaciones, lo cual puede verse mermado por la alta rotación del personal militar y la longevidad del personal civil técnico-profesional (75% en el rango de 50-69 años), con el consecuente riesgo de perder el saber distintivo de la empresa.

11. Se han identificado como procesos críticos el cumplimiento de regulaciones aeronáuticas, por ser de carácter mandatorio para la operación de las aeronaves de matrícula de cada país de donde proviene el cliente; la gestión de la cartera de clientes, debido a que se requiere mantener un seguimiento de la relación desde su captación hasta el mantenimiento de cada una de las aeronaves de su propiedad, de manera de generar una relación de largo plazo y que desista de generar una relación con otro competidor (como vimos el costo de cambio no es alto), por el esfuerzo requerido; la gestión de alianzas estratégicas con la finalidad de incrementar nuestras capacidades operacionales con empresas públicas o privadas; la gestión del talento humano ya que es la base de nuestro saber distintivo, y logística de partes y repuestos, necesarios para el procesamiento a tiempo de las aeronaves y evitar pérdida de ingresos a nuestros clientes.

RECOMENDACIONES

1. Establecer los mecanismos para el seguimiento y control de la implementación de las acciones estratégicas a través de sus respectivos indicadores, establecidas en la matriz estratégica del presente documento, las cuales están orientadas a lograr la rentabilidad y sostenibilidad de la empresa que le permita cumplir con la finalidad de creación del SEMAN PERÚ SAC, relacionada al desarrollo la industria aeronáutica nacional, dando prioridad al mantenimiento, reparación y fabricación de aeronaves de la Fuerza Aérea del Perú, complementando sus actividades prestando servicios al sector privado aerocomercial.
2. Dar prioridad al desarrollo de capacidades para brindar el soporte técnico a la Fuerza Aérea del Perú y demás Instituciones Armadas, así como para satisfacer la demanda del sector MRO aerocomercial, a través de fuentes de financiamiento propias o mediante la gestión de alianzas estratégicas.
3. Invertir en el desarrollo de capacidades para el mantenimiento de las aeronaves Boeing 737NG y Airbus 320, y sus respectivos componentes, que permitan atender a clientes con aeronaves modernas y cuyo tiempo de vida se encuentra en crecimiento en el mercado aerocomercial, siendo el tipo de cliente que deseamos atender, garantizando la sostenibilidad de la unidad de negocio.
4. Ofrecer al cliente una propuesta de valor que está de acuerdo a sus preferencias de atributos, de manera que permita brindarle una atención personalizada y obtener su fidelización, siendo necesario presentar una propuesta basada en tiempo de entrega y servicios complementarios para el cliente privado y uno basado en precio para el cliente gobierno.
5. Realizar convenios o alianzas comerciales con otras instituciones públicas (Servicio de electrónica FAP, Servicio de Material de Guerra FAP) o privadas (otras estaciones de reparación, aerolíneas, etc.) para el incremento de capacidades, lo que permitirá lograr una diferenciación con otros MRO a través de la integración de servicios.
6. Cumplir los objetivos estratégicos (Balance Score Card), y sus respectivas métricas de acuerdo a escala de prioridades, permitiendo el control por parte de las áreas responsables de las mismas.
7. Establecer una estructura de costos por unidad de negocio, implementando procesos que permitan eliminar desperdicios a través de la implementación de filosofías de calidad, como Lean Manufacturing, haciendo el proceso de producción más eficiente y lograr el sostenimiento de la estrategia de liderazgo de costos.
8. En vista que la inversión en I+D es alta para el sector en el que nos desenvolvemos, se deberá incrementar las capacidades de acuerdo a las

tendencias y tipos de modelos de aeronaves que posea el cliente objetivo de la región, posicionándonos como seguidores.

9. Incrementar la capacidad de producción a nuevos tipos de aeronaves en la unidad de negocio de fabricación de aeronaves y partes estructurales, a través del actual socio estratégico KAI (convenio Offset) o mediante otras alianzas estratégicas.
10. Para la unidad de negocio trenes de aterrizaje se deberá ampliar sus servicios a aeronaves más modernas como Boeing 737NG, Boeing 777 y Airbus 320, asimismo, aprovechar las capacidades existentes para atender la alta demanda de servicios de aeronaves de la región.
11. Para la unidad de negocio motores, es recomendable aprovechar estas capacidades para lograr un posicionamiento en la región, ya que no existen otros MRO en el mercado para overhaul de motores, debido a que la certificación dada por cada fabricante es mandatorio para la ejecución de estos trabajos.
12. Para la unidad de negocio accesorios, se debe continuar con los convenios interinstitucionales para ampliar y consolidar las capacidades de mantenimiento y reparación de componentes de sistemas de combustible, hidráulicos, aviónica y dinámicos mediante procesos de certificación que permitan atender la demanda actual y futura.
13. Elaborar un Plan de Gestión del Conocimiento que permita conocer las capacidades actuales del personal, identificar las necesidades de futuros integrantes y garantizar la transmisión del saber distintivo de la empresa, asegurando la permanencia del personal por el periodo de tiempo máximo que establece la normativa FAP de cambios de colocación (4-6 años) de manera de no afectar la necesidad de personal de la Fuerza Aérea del Perú.
14. Elaborar un presupuesto destinado a la gestión de clientes, que permita realizar la publicidad necesaria de acuerdo a los medios usados por el sector aeronáutico, que incluya la asistencia a ferias internacionales en los que se realiza habitualmente el contacto con potenciales clientes, revistas especializadas y un equipo que realice un seguimiento de las necesidades de mantenimiento de las flotas de los clientes.

BIBLIOGRAFÍA

- Brown, R. (2016), Cronus investment banking: Aerospace and Manufacturing forum. Recuperado de <http://www.cronuspartners.com/assets/Cronus-Aerospace-Forum-Presentation-4-2016.pdf>
- Análisis MRO en la región (2017, mayo). Avionrevue magazine, N° 207.
- Oficina de Regulación Económica Bogotá D.C (2009, December). Revisión y análisis de la estructura de costos de transporte aéreo.
- PABLO FERREIRO B. y MANUEL ALCAZAR G. Gobierno de Personas. Décima Edición. Editorial CreateSpace Independent Publishing Platform.
- STEPHANIE MICHAUX. Las cinco fuerzas de Porter: Cómo distanciarse de la competencia con éxito. Editorial 50Minutos.es
- MIGUEL BAZÁN y JOSÉ GARRIDO-LECCA. Modelo de Congruencia: De la formulación a la ejecución.
- Ley N° 30469. Ley de Creación del Servicio de Mantenimiento del Perú SAC (SEMAN PERÚ SAC). Diario oficial El Peruano, Lima, Perú, 22 junio 2016.
- Directiva de la Dirección General de Logística de la Fuerza Aérea del Perú N° 20-35, Lima, Perú. 12 diciembre 2017.
- Certificado de aprobación para el funcionamiento de Centros de Mantenimiento Aeronáutico Recuperado de <https://www.dgac.gob.cl/aeronaves-2/certificados-para-cma/>.
- Concepto de Trazabilidad, Recuperado de <http://www.aerocivil.gov.co/normatividad/RAC/RAC%20%201%20-%20Definiciones.pdf>
- Bourgues (2005) “Desarrollo de una nueva Línea Aerocomercial en Argentina para vuelos no regulares, regionales y de cabotaje, a destinos específicamente turísticos” Tesis de grado publicada recuperada el 18 julio 2017 de https://ucema.edu.ar/posgrado-download/tesinas2004/MEP_Bourges.pdf
- Reporte anual de la Asociación Europea de Aviación de Negocios 2014-2015, Recuperado de <https://www.ebaa.org/app/uploads/2018/03/2014-2015-EBAA-Annual-Review.pdf>
- Oficina de Regulación Económica Bogotá D.C. Revisión y análisis de la estructura de costos de transporte aéreo. Diciembre 2009
- Ley N° 27170 y sus modificatorias, Ley del Fondo Nacional de actividades empresariales del Estado, Diario oficial El Peruano, Lima, Perú, 09 Setiembre 1999
- Decreto Supremo N° 072-2000-EF, Reglamento de la Ley del Fondo Nacional de Financiamiento de la Actividad Empresarial del Estado, Diario oficial El Peruano, Lima, Perú, 20 Julio 2000 y sus modificatorias 12 noviembre 2016

El Decreto Supremo N° 176-2010-EF, Reglamento del Decreto Legislativo N° 1031,
Diario oficial El Peruano, Lima, Perú, 30 junio 2013

Directiva Corporativa de Gestión empresarial FONAFE, código DC-S4-DNE-00-
001, del 26 Junio 2018, Recuperado de
http://www.fonafe.gob.pe/UserFiles/File/NORMATIVIDAD/Directiva%20de%20Gesti%C3%B3n%20AD003_2018%20final.pdf

Plan estratégico corporativo FONAFE 2017-2021, Marzo 2018, Recuperado de
http://www.fonafe.gob.pe/UserFiles/File/Corporacion_FONAFE/Fonafe_Empresa/PEC_FONAFE_2017-2021_Actualizado.pdf)

Proyecto Regional RLA/99/901. Oficina Regional Sudamericana de la Organización
de Aviación Civil Internacional (OACI), cuarta reunión del panel de expertos
Lima, Perú el 14 de abril del 2008.

ANEXOS

Anexo 1. Principales familias de aeronaves narrow y wide body

Fuente: Airbus

Anexo 2. Listado de algunos MRO con presencia mundial

Nombre de competidor	Ventas anuales (Millones)	Share (%) mundial	Principales clientes	Producto/capacidad						Estrategia	Otra información de interés
				Estructura	Motor	Componentes	Modificaciones	Línea	Especializados		
AerNnova	Año 2014: \$682.86 Año 2015: \$705.32	1.04%	Airbus (41.9% ingresos), Embraer (21.8% ingreso), Bell, Sikorsky, EADS-Casa, Bombardier, Beechcraft	OEM: *Diseño y fabricación de partes estructurales. MRO: Airbus: A320, A330, A340, A350 y A380 Bombardier: CRJ200 Embraer: EMB-120, EMB-145, EMB 170/175, EMB 190/195 SIKORSKY EADS-CASA	N/A	N/A	N/A	N/A	N/A	Se sustenta en tres pilares: Fiabilidad y técnica operacional; Competitividad de costes a largo plazo; Flexibilidad, innovación y crecimiento	Información Financiera: EBIT: \$ 196.39 Utilidad Neta: 2014 \$44.4 MM ; 2015 \$ 83 MM (crecimiento 86.4%) Deuda: \$ 515.8 Ratio endeudamiento: 4.9 veces +D: 10% de Ingresos RR.HH: 4,300 empleado (mas 1,000 ingenieros) GESTION: Aplicación de herramientas de gestión: TPM, VSM, 5'S. etc.
TAP MRO	Año 2015: \$186.8	4.61%	*Civiles: Airbus, FedEx, NATO, Air Transat, Conviasa, BWIA West Indies Airways (+50) *Militares: Brasil, Argentina, Bolivia, Perú, Chile y Uruguay	Aviones: Airbus: A300, 310, A320 Family, A330, A340 Boeing: B727, B737 Classics, B737NG, B767, B777, MD11 Embraer: EMB120, ER 135/147, E-JET 170/175/190/195 Legacy	Motores: CFM: CFM56-3, -5A, -5B, -5C, -7B General Electric: CF6-80C2/A/B Servicios: Light and heavy engine overhaul	APU: Honeywell: GTCP 88, 331, 131, 36 Hamilton: APS3200, 500 Trenes de aterrizaje: B727, 737 CLNG, 747, 767, DC10, MD11, EMB120, ERJ135/145, ATR 42/47, A318,319,320 Otros componentes: Sistemas aviónica, neumático, hidráulico, combustible, aceite	*Modificaciones estructurales	*Mantenimiento de línea (GSE)	*Cosmética (interior refurbishment) *Entrenamiento personal *Soluciones logística	Ofrecer un completo set servicios de célula, motores y componentes. RR.HH: 4,000 INSTALACIONES: 01 planta en Lisboa-Portugal y 02 Rio de Janeiro – Porto Alegre en Brasil	
TAM MRO	Año 2015: \$ 185.6	0.27%	LATAM y otras	Aviones: Airbus: A318, A319, A320, A321, A330 Boeing: B767 Focker 100 ATR42	N/A	*Mantenimiento componentes (5,000 tipos). *Landing gears, entre otros.	*Modificaciones	*Mantenimiento de línea (GSE)	*Reparación material compuesto. *NDT, entre otros. *Servicio de Ingeniería *Entrenamiento de personal	Ubicación: Brasil	
Delta/ Aeromexico Techops	Año 2000: \$ 55 Año 2015: \$ 105	0.16%	-750 Aeronaves de Delta/Aeromexico y Air france. -Má de 150 otros operadores.	Aviones: -Airbus 318/319/320/321 -Airbus 330 -Boeing 747-400 -Boeing 757 (all series) -Boeing 767 (all series) -Boeing 777 (all series)- -MD-11	Motores: -CF6 -CFM56 -JT8D-200 -PW2000 -PW4000-94 -APU -Rolls-Royce Engines	-Thrust Reversers -Mantenimiento y reparación de tanques de combustibe	Instalación de Winglet	N/A	N/A	-Uso de Lean/ six Sigma Processes -Máxima flexibilidad en planning de producción -Instalaciones de Pruebas no destructivas de última generación	N/A

Anexo 3. Listado de algunos MRO con presencia regional

Nombre de competidor	Ventas anuales	Share (%) regional	Principales clientes	Producto/capacidad						Estrategia	Otra información
				Estructura	Motor	Componentes	Modificaciones	Línea	Especializados		
ENAER	Sin información	N/A	LATAM Avant Airlines Aerolineas Argentinas Sky Airlines, entre otras	<u>Aviones:</u> -Boeing B737-200	N/A	N/A	- Modificaciones de aviónica	N/A	N/A	Calidad, capacidad, transparencia, flexibilidad, costos y experiencia.	N/A
INDAER	Sin información	N/A	LATAM AVIANCA TAME Viva Colombia, entre otras	<u>Aviones:</u> -ATR-42 -ATR-72	N/A	N/A	N/A	N/A	Leasing	N/A	N/A
AMAC	Sin información	N/A	Sin información	<u>Aviones:</u> -MD-80 -Boeing 737 Classic -Boeing 737 NG -Boeing747s -Boeing 757s -Boeing777s -Airbus A310s -Airbus A320 FAM (A318, A319, A320 y A321) -Airbus A340 s -Airbus A330 s -Airbus A380 (Proyección)	N/A	N/A	-Aplicación de directivas de aeronavegabilidad y boletines de servicio. -Modificaciones de aviónica	*Mantenimiento de línea (GSE)	- NDT -Diseño de ingeniería (interior refurbishment) -Cosmética	N/A	N/A
SAQ MRO	Sin información	N/A	-Alitalia -Aerolineas Estelar Latinoamérica -Conviasa -Transair Hawaii -Regional Cargo -GE Aviation Services -Jets privados.	<u>Aviones:</u> -Boeing B-727 series 100 y 200's. -Boeing B-737 series 200, 300, 400 & 500's. -DC-9 series 10, 20, 30 & 50's. -MC Donnell Douglas MD80 series. -Bombardier CRJ200's. -Embraer ERJ200's. -Hawker siddeley 400.	N/A	-Overhaul a conjuntos de frenos para equipos Boeing, Douglas, Bombardier y Embraer. -Servicio de reparación de componentes hidráulicos.	-Aplicación de directivas de aeronavegabilidad y boletines de servicio -Modificación de interiores de cabina (LOPA).	-Servicio de mantenimiento de línea	-Servicio de asesoría técnica -Cursos de capacitación a personal técnico. -Servicio de peso y balance a aeronaves -Venta de componentes (cambio, venta, renta, overhaul etc.) -Calibración de herramientas de precisión (torquímetro, tensiómetros, verniers, micrómetros etc.) -Asesoría para compra y venta de aeronaves. -Creación de programas para la reactivación de aeronaves. -Servicios de peritaje	-Customized solutions -Rapidez -Calidad -Servicio operativo competitivo -Costo	N/A

Anexo 4. Análisis de las cinco fuerzas competitivas del sector MRO – Clientes

N°	Factores críticos	Preguntas	Evaluando el poder de los compradores	Nivel de impacto	Ponderado
1	Concentración	¿Los clientes están fragmentados o concentrados? Si son pocos y están concentrados, su poder es alto.	1	9%	0.09
2	Costo del producto vs total de compras	¿El producto representa una fracción significativa del costo total del producto terminado? Si es así el poder de negociación es, generalmente elevado.	2	15%	0.3
3	Diferenciación del producto	¿Los productos que compra su cliente, son commodities? ¿La marca es un factor crítico de éxito? ¿Existe diferencia entre los atributos percibidos y la realidad? Si los productos son estándares y no diferenciados, los compradores tienen un alto poder de negociación.	4	15%	0.6
4	Costo de cambio	Si los compradores se enfrentan con pocos costos de cambios, su poder de negociación, es generalmente, alto.	4	15%	0.6
5	Beneficios	Los compradores obtienen pocos beneficios? Si es así, la amenaza es generalmente elevada	2	8%	0.16
6	Integración hacia atrás	¿Pueden los clientes hacer los productos que ellos compran? ¿Hay alguna amenaza de integración hacia atrás? Si es así la amenaza es generalmente elevada.	3	15%	0.45
7	Impacto sobre la calidad/rendimiento	¿Es mi producto importante para la calidad de los productos del comprador? Caso contrario el poder de compra es elevado	2	20%	0.4
8	Información para los compradores	¿El comprador tiene información completa sobre el producto que está adquiriendo? Si es así, el poder de compra es elevado.	4	3%	0.12
TOTAL				100%	2.72

Anexo 5. Análisis de las cinco fuerzas competitivas del sector MRO – Proveedores

N°	Factores críticos	Preguntas	Evaluando el poder de los proveedores	Nivel de impacto	Ponderado
1	Concentración	¿Sus proveedores están fragmentados o concentrados en el mercado? Si la industria está dominada por un grupo pequeño de proveedores, estos tienen generalmente un alto grado de poder	1	15%	0.15
2	Presencia de productos sustitutos	¿Hay algún sustituto al producto que vende su proveedor? Si no es así, el proveedor tiene un alto poder de negociación.	2	12%	0.24
3	Importancia relativa para el cliente	¿Es su industria, un cliente importante para su proveedor? Si no es así, el proveedor tiene un alto poder.	2	16%	0.32
4	Impacto en la calidad/rendimiento	¿Los productos de su proveedor son esenciales para la calidad y rendimiento de su empresa? Si es así, los proveedores generalmente tienen alto poder.	4	20%	0.8
5	Diferenciación del producto	¿Los productos que ofrecen el proveedor son un commodity? ¿La marca es un factor crítico de éxito? Los proveedores con productos diferenciados suelen tener más poder de negociación que los proveedores que venden commodities?	3	15%	0.45
6	Costo de cambio	¿Qué tan costoso es para la empresa cambiar de proveedor? Si los costos son altos, el proveedor tiene gran poder sobre la empresa.	2	17%	0.34
7	Integración hacia adelante	¿El proveedor puede fabricar el producto que su empresa hace?	1	5%	0.05
TOTAL				100%	2.35

Anexo 6. Análisis de las cinco fuerzas competitivas del sector MRO – Competidores

N°	Factores críticos	Preguntas	Evaluando el poder de los competidores	Nivel de impacto	Ponderado
1	Crecimiento de la industria	¿Qué tan rápido está creciendo la industria? Si es un crecimiento lento, es probable que haya una competencia entre las empresas que comparten el mercado.	4	15%	0.6
2	Costos fijos	¿Su empresa tiene costos fijos elevados? Si es así, los rivales se verán tentados a bajar los precios para asegurar las ventas, lo que constituye una amenaza significativa.	4	20%	0.8
3	Exceso de capacidad	Que tan frecuente se presenta un problema de exceso de capacidad en la empresa? El exceso de capacidad lleva a menudo a rebajas en el precio, si es así, normalmente existe una amenaza.	4	15%	0.6
4	Diferenciación del producto	¿Su producto es un commodity? Por lo general, cuanto más cerca es un producto de ser commodity, es más fuerte la intensidad de la realidad.	1	5%	0.05
5	Identidad de marca	¿Es la marca crítica para el éxito de su rival? ¿Existe una diferencia real versus la percibida? La identificación de la marca por los compradores reduce la amenaza de sus rivales	3	5%	0.15
6	Costo de cambio	¿Qué tan costoso es para los compradores cambiar de proveedor? Los bajos costos suelen aumentar la rivalidad. Cuando un cliente puede cambiar libremente de un producto a otro, la empresa debe luchar para captar y retener a los clientes.	4	10%	0.4

(Anexo 6 – continuación)

N°	Factores críticos	Preguntas	Evaluando el poder de los competidores	Nivel de impacto	Ponderado
7	Concentracion y balance	¿Hay un gran numero de empresas de igual tamaño y poder persiguiendo todos a los mismos clientes?Si es así la rivalidad suele ser intensa.	4	10%	0.4
8	Diversidad de competidores	¿Hay competidores con diversas estrategias y diferentes marcas de referencia? Cuando hay diversos competidores es más difícil establecer las reglas de juego, así que la amenaza de la competencia es mayor.	4	5%	0.2
9	Objetivos / metas corporativas	¿Cuán grande son los objetivos y metas corporativas de los rivales? ¿Cuán grande están dispuestos a perder los rivales? Los objetivos y metas son altos cuando varias empresas en una industria asumen grandes riesgos para expandirse, diversificar y ganar posición en el mercado. La intensidad y la volatilidad de la rivalidad aumenta cuando las empresas competidoras seleccionan estrategias que pueden llegar a sacrificar la rentabilidad de corto plazo	4	5%	0.2
10	Barreras de salida	¿Las barreras de salida son altas o bajas? Altas barreras de salida hacen costoso abandonar el negocio. Por ejemplo, cuando una organización tiene activos especializados que no pueden ser fácilmente vendidos.	4	10%	0.4
TOTAL				100%	3.80

Anexo 7. Análisis de las cinco fuerzas competitivas del sector MRO – Nuevos Entrantes

N°	Factores críticos	Preguntas	Evaluando el poder de los nuevos entrantes	Nivel de impacto	Ponderado
1	Economías de escala y experiencia	¿Se requiere para tener una entrada exitosa que la empresa tenga una sustancial economía de escala y experiencia? Las barreras de entrada son típicamente altas cuando una empresa que quiere entrar al negocio tiene que reducir sustancialmente sus costos para poder competir con las economías de escala y/o la experiencia del mercado.	2	16%	0.32
2	Diferenciación de producto	¿Las nuevas entradas tienen que invertir fuertemente en publicidad, servicios al cliente o diferenciar su producto de forma que pueda superar la lealtad de los clientes hacia otra marca? La diferenciación en los productos es generalmente una barrera de entrada?	2	15%	0.3
3	Identidad de marca	¿Las nuevas entradas tienen que invertir fuertemente en la identificación de su marca para ganar la lealtad de los clientes? La identificación de la marca suele ser un obstáculo para la entrada.	2	16%	0.32
4	Costo de Cambio	¿El comprador tiene que pagar para cambiar de productos de un proveedor a otro? Los altos costos de cambio son típicamente una barrera de entrada	3	8%	0.24
5	Requerimiento de capital	¿La nueva compañía necesita invertir en grandes recursos financieros (en relación con el tamaño del mercado) para poder competir? Requisitos de gran cantidad de capital suelen ser una barrera a la entrada	2	17%	0.34

(Anexo 7 – continuación)

N°	Factores críticos	Preguntas	Evaluando el poder de los nuevos entrantes	Nivel de impacto	Ponderado
6	Acceso a la distribución	¿Las nuevas compañías tienen acceso a los canales de distribución para los productos o servicios? Las dificultades de acceso a los canales de distribución, puede ser una barrera de entrada.	2	8%	0.16
7	Ventaja de costos	Las compañías existentes tienen ventajas de costo sobre sus rivales debido a que ya han obtenido la tecnología necesaria, el acceso a las materias primas, ubicaciones favorables y subsidios gubernamentales. Además, ya han pasado por una etapa de aprendizaje o curva de experiencia. Estas ventajas de costos son típicamente una barrera de entrada para los nuevos ingresos.	1	10%	0.1
8	Política gubernamental	Las políticas gubernamentales, como la defensa de la competencia regulatoria, pueden contribuir a preservar o limitar la competencia. Estas políticas generalmente pueden crear una barrera de entrada.	1	5%	0.05
9	Represalias previstas	Las nuevas compañías podrán optar por no entrar en un nuevo mercado ya que las empresas existentes pueden tomar represalias. Las empresas establecidas en el mercado pueden tener una historia de emplear represalias, tomar recursos para defenderse, un fuerte compromiso con la industria, y los activos líquidos empleados en la industria. Además, si la industria está creciendo lentamente, pueden tomar represalias contra los nuevos competidores que pondrían en peligro el crecimiento de las ventas.	2	5%	0.1
TOTAL				100%	1.93

Anexo 8. Análisis de las cinco fuerzas competitivas del sector MRO – Sustitutos

N°	Factores críticos	Preguntas	Evaluando el poder de los sustitutos	Nivel de impacto	Ponderado
1	Rendimiento	¿El producto sustituto presenta un mejor precio y un mayor rendimiento? Un producto o servicio sustitutos es una amenaza cuando ofrece un mejor rendimiento al mismo precio o el mismo rendimiento a un precio mas bajo.	3	30%	0.9
2	Costos de Cambio	¿Es costoso para los clientes cambiar por un producto o servicio sustituto? Cuando los clientes tienen que pagar mas para cambiar el producto que usan por uno sustituto la amenaza de este producto es bajo.	1	70%	0.7
TOTAL				100%	1.6

Anexo 9. Talleres y oficinas de los Hangares del SEMAN PERÚ SAC

Hangares	Uso
1001	
1002	Uso Aeronaves Militares
1003	
1004	
1005	Presta servicios a Helisur
1006	Taller de Peso y Balance
	Taller de Estructuras
	Taller de tratamiento anticorrosivo
	Almacén de Abastecimiento
	Almacén de herramientas comunes
	Vestidores
	Cafetería
1007	Gerencia de control de calidad
	Oficina de Inspectores de control de calidad
	Taller de Estructuras Metálicas.
	Pañol de herramientas
	Almacén de Abastecimiento
	Taller de Aeronaves
	Taller de Motores
	Pañol de herramientas especiales
	Taller de Pintura
	Oficina de Representantes Técnicos.
	Inspector de Recepción.
	Oficina de Control de Mantenimiento
	Biblioteca Técnica
	Gerencia de Aeronaves
	Oficina de Personal
	Oficina de Abastecimiento
	Oficina de Ingeniería
Taller de Aviónica	
Almacén de Productos Químicos	
Cafetería	
Laboratorio de NDT (Eddy Current, Ultrasonido, Rayos X)	
1008	Oficina de Jefe de Inspectores de Control de Calidad
	Biblioteca Técnica
	Oficina de Control de Calidad
	Oficina de Control de Mantenimiento
	Taller de Motores
	Oficina de Jefe de Hangar
	Taller de Estructuras Metálicas.
	Talleres de Aviónica
	Taller de Aeronaves
	Pañol de herramientas especiales
	Taller de tratamiento anticorrosivo
	Oficina de Logística
	Oficina de Representantes Técnicos.
	Sala de Compresora
Sub-estación eléctrica	
3001	Hangar fijo Callao

Anexo 10. Gastos fijos indirectos del SEMAN PERÚ SAC

	2018	2019	2020	2021	2022
GASTOS ADMINISTRATIVOS:					
Administración:	7,413,138	7,413,138	7,413,138	7,413,138	7,413,138
Remuneraciones	2,603,819	2,603,819	2,603,819	2,603,819	2,603,819
Bonificaciones	36,054	36,054	36,054	36,054	36,054
Gratificaciones	400,680	400,680	400,680	400,680	400,680
Asignaciones	62,220	62,220	62,220	62,220	62,220
Compensación por tiempo de servicios	233,629	233,629	233,629	233,629	233,629
Seguridad y previsión social	247,090	247,090	247,090	247,090	247,090
Dietas del Directorio	25,000	25,000	25,000	25,000	25,000
Capacitación	336,412	336,412	336,412	336,412	336,412
Pasajes y viaticos	356,102	356,102	356,102	356,102	356,102
Racionamiento	568,271	568,271	568,271	568,271	568,271
Gastos de representación	119,631	119,631	119,631	119,631	119,631
Cosultorias	430,000	430,000	430,000	430,000	430,000
Recertificaciones y suscripciones	480,607	480,607	480,607	480,607	480,607
Mantenimiento de instalaciones	67,614	67,614	67,614	67,614	67,614
Útiles de oficina	63,368	63,368	63,368	63,368	63,368
Mantenimiento de vehículos	50,847	50,847	50,847	50,847	50,847
Fotocopiado e impresiones	52,542	52,542	52,542	52,542	52,542
Servicios varios	25,862	25,862	25,862	25,862	25,862
Gastos bancarios (mantenimiento de cuenta)	25,831	25,831	25,831	25,831	25,831
Uniformes	74,619	74,619	74,619	74,619	74,619
Energía eléctrica (*)	1,016,947	1,016,947	1,016,947	1,016,947	1,016,947
Teléfono, internet y página web	81,080	81,080	81,080	81,080	81,080
Servicios de agua	54,913	54,913	54,913	54,913	54,913
Finanzas:	120,000	120,000	120,000	120,000	120,000
Gastos bancarios por pagos y transferencias	120,000	120,000	120,000	120,000	120,000
Ingeniería	76,271	76,271	76,271	76,271	76,271
Mantenimiento preventivo y correctivo de subestaciones eléctricas	38,136	38,136	38,136	38,136	38,136
Mantenimiento preventivo de máquinas convencionales	21,186	21,186	21,186	21,186	21,186
Mantenimiento preventivo máquinas CNC	16,949	16,949	16,949	16,949	16,949
Informática	91,099	91,099	91,099	91,099	91,099
Mantenimiento de estaciones de trabajo (300) e impresoras (151)	28,980	28,980	28,980	28,980	28,980
Mantenimiento de servicios	26,640	26,640	26,640	26,640	26,640
Licencias antivirus	13,559	13,559	13,559	13,559	13,559
Renovación de la licencia firewall	12,712	12,712	12,712	12,712	12,712
Renovación de la licencia anti spam	8,475	8,475	8,475	8,475	8,475
Mantenimiento de aire acondicionado (sala de servidores)	424	424	424	424	424
Renovación del servicio de dominio	110	110	110	110	110
Hosting	199	199	199	199	199

(Anexo 10 – continuación)

	2018	2019	2020	2021	2022
<u>GASTOS ADMINISTRATIVOS:</u>					
Equipo de Apoyo Terrestre	131,356	131,356	131,356	131,356	131,356
Repuestos y mantenimiento	131,356	131,356	131,356	131,356	131,356
Logística	1,070,955	1,070,955	1,070,955	1,070,955	1,070,955
Combustible	360,472	360,472	360,472	360,472	360,472
Servicio de agente consolidador de carga internacional	152,542	152,542	152,542	152,542	152,542
Grasas y lubricantes	243,145	243,145	243,145	243,145	243,145
Adquisición de gases industriales y medicinales	77,848	77,848	77,848	77,848	77,848
Materiales de limpieza	50,847	50,847	50,847	50,847	50,847
Adquisición de ferreterías, pinturas y conexos	50,847	50,847	50,847	50,847	50,847
Gastos notariales	29,661	29,661	29,661	29,661	29,661
Alquiler local oficina de aduanas	22,475	22,475	22,475	22,475	22,475
Adquisición de solvente N° 1	18,644	18,644	18,644	18,644	18,644
Servicio de sistema de numeración y trámite aduanero (SINTAD)	13,559	13,559	13,559	13,559	13,559
Racionamiento personal aduanas del Callao	12,203	12,203	12,203	12,203	12,203
Servicio de suscripción de búsqueda de material aeronautico en DATA ACCES	11,593	11,593	11,593	11,593	11,593
Servicios aeroportuarios por aterrizaje de aviones comerciales	10,169	10,169	10,169	10,169	10,169
Fletes por transporte de combustible - trasegado de aviones comerciales	8,475	8,475	8,475	8,475	8,475
Flete, transporte y almacenamiento de combustible terrestre	8,475	8,475	8,475	8,475	8,475
TOTAL GASTOS ADMINISTRATIVOS	8,902,819	9,161,001	9,161,001	9,161,001	9,161,001
<u>GASTOS DE VENTAS:</u>					
Promoción y publicidad (0.5% Ventas)	114,153	128,486	145,178	163,535	181,813
Participación eventos internacionales	211,000	241,200	271,000	301,000	331,650
Capacitación y entrenamiento (4 diplomados + 1 maestría) (*)	128,000	48,000	48,000	128,000	48,000
TOTAL GASTOS DE VENTAS	453,153	417,686	464,178	592,535	561,463
Gastos administrativos	8,902,819	9,161,001	9,161,001	9,161,001	9,161,001
Gastos de ventas	453,153	417,686	464,178	592,535	561,463
Total Costos Fijos Indirectos	9,355,972	9,578,687	9,625,179	9,753,535	9,722,464