	WT/TPR/S/xxx
Examen de las Políticas Comerciales
Página ii

	Ecuador
WT/TPR/S/xxx

Página ii

	Organización Mundial

del Comercio
	RESTRICTED

	
	

	
	WT/TPR/S/148/Rev.1
25 de julio de 2005

	
	(05-3333)

	
	

	Órgano de Examen de las Políticas Comerciales
	

	EXAMEN DE LAS POLÍTICAS COMERCIALES

ECUADOR
Informe de la Secretaría
Revisión

	El presente informe, preparado para el primer FORMTEXT
 examen de las políticas comerciales del Ecuador, ha sido redactado por la Secretaría de la OMC bajo su responsabilidad. Como exige el Acuerdo por el que se establece el Mecanismo de Examen de las Políticas Comerciales (Anexo 3 del Acuerdo de Marrakech por el que se establece la Organización Mundial del Comercio), la Secretaría ha pedido aclaraciones al Ecuador sobre sus políticas y prácticas comerciales.

Cualquier pregunta técnica que se plantee en relación con este informe, puede dirigirse al Sr. Karsten Steinfatt tel. (022) 739 6759 y el Sr. Raymundo Valdés tel. (022) 739 5346.

En el documento WT/TPR/G/148 FORMTEXT
 figura la declaración de política formulada por el Ecuador.

 ADVANCE \y 700
Nota:
El presente informe es de distribución reservada y no debe difundirse a la prensa hasta que
haya finalizado la primera sesión de la reunión del Órgano de Examen de las Políticas
Comerciales sobre el Ecuador.
ÍNDICE

Página
OBSERVACIONES RECAPITULATIVAS
vii

1)
Introducción
vii

2)
El Entorno Económico
vii

3)
Marco de la Política Comercial y de Inversiones
vii

4)
Acceso a los Mercados de Mercancías
viii

5)
Otras Medidas que Afectan al Comercio
ix

6)
Políticas Sectoriales
x
I.
EL ENTORNO ECONÓMICO
1

1)
Evolución Reciente de la Economía
1

i)
Estructura y empleo
1

ii)
Crecimiento económico
3

iii)
Política fiscal
5

iv)
Política monetaria y cambiaria
7

v)
Balanza de pagos y deuda externa
9

2)
Comercio de Mercancías y Flujos de Inversión
11

i)
Composición del comercio
11

ii)
Distribución geográfica del comercio
12

iii)
Inversión extranjera directa
13

3)
Perspectivas
13
II.
RÉGIMEN COMERCIAL Y DE INVERSIONES
14

1)
Formulación y Aplicación de la Política Comercial
14

i)
Marco jurídico e institucional general
14

ii)
Formulación y objetivos de la política comercial
16

2)
Régimen de Inversiones Extranjeras
18

i)
Derecho de establecimiento
18

ii)
Protección
19

iii)
Promoción e incentivos
21

3)
Relaciones Comerciales Internacionales
21

i)
Organización Mundial del Comercio
21

ii)
Acuerdos preferenciales
22
III.
POLÍTICAS COMERCIALES, POR MEDIDAS
27

1)
Medidas que Afectan a las Importaciones
27

i)
Documentación y procedimientos aduaneros
27

ii)
Valoración aduanera
30

iii)
Normas de origen
31

iv)
Aranceles
32

v)
Otras cargas
38

vi)
Prohibiciones
42

vii)
Otras restricciones y licencias
42

viii)
Medidas antidumping y compensatorias
45

ix)
Medidas de salvaguardia
47

Página

x)
Normas y reglamentos técnicos
51

xi)
Medidas sanitarias
54

2)
Medidas que Afectan a las Exportaciones
56

i)
Registro y documentación
56

ii)
Otras cargas y precios mínimos
57

iii)
Prohibiciones, licencias y otras restricciones
58

iv)
Subvenciones, concesiones en materia de cargas e impuestos

y zonas francas
58

v)
Promoción de las exportaciones y ayuda a la comercialización
61

vi)
Financiación, seguro y garantías
62

vii)
Medidas aplicadas en terceros mercados
62

3)
Otras Medidas que Afectan a la Producción y el Comercio
63

i)
Registro de empresas
63

ii)
Política de competencia
64

iii)
Fijación de precios, controles de producción y acuerdos

de comercialización
65

iv)
Comercio de Estado, empresas públicas y privatización
65

v)
Incentivos
66

vi)
Contratación pública
68

vii)
Derechos de propiedad intelectual
72
IV.
POLÍTICAS COMERCIALES, POR SECTORES
78

1)
Sectores Agropecuario y Pesquero
78

i)
Características generales
78

ii)
Sector agropecuario
79

iii)
Sector pesquero
85

2)
Minería, Excluyendo los Hidrocarburos
85

3)
Hidrocarburos
87

i)
Características generales
87

ii)
Marco institucional y jurídico
88

4)
Manufacturas
90

5)
Electricidad
93

6)
Servicios
96

i)
Características generales
96

ii)
Telecomunicaciones
98

iii)
Servicios financieros
102

iv)
Transporte marítimo
109

v)
Transporte aéreo
112
Fuentes

117

apéndice-cuadros

121
GRÁFICOS

Página
III.
POLÍTICAS COMERCIALES, POR MEDIDAS

III.1
Distribución de frecuencias de los tipos arancelarios NMF, 2005
35
III.2
Progresividad arancelaria de los productos manufacturados por categorías
de la CIIU al nivel de 2 dígitos, 2005
36
III.3
Productos sujetos a licencias de importación, diciembre de 2004
43
Cuadros
I.
EL ENTORNO ECONÓMICO

I.1
Estructura del PIB y empleo, 1998-04
1
I.2
Estructura del PIB por concepto de gasto, 1998-04
2
I.3
Finanzas del Gobierno central, 1998-04
5
I.4
Indicadores monetarios principales, 1998-04
8
I.5
Balanza de pagos, 1998-03
10
III.
POLÍTICAS COMERCIALES, POR MEDIDAS

III.1
Análisis recapitulativo del arancel NMF, enero de 2005
33
III.2
Estructura de los aranceles NMF
34
III.3
Productos a los que se aplican tipos arancelarios NMF

superiores a los tipos consolidados, 2005
37
III.4
Concesiones arancelarias otorgadas en el marco de regímenes aduaneros especiales,
diciembre de 2004
37
III.5
Tasas de los productos sujetos al ICE, diciembre de 2004
42
III.6
Investigaciones en materia de salvaguardias notificadas a la OMC, diciembre de 2004
47
III.7
Programas que ofrecen concesiones en materia de derechos arancelarios
y demás impuestos, diciembre de 2004
59
III.8
Participación en los tratados de protección de la propiedad intelectual,
diciembre de 2004
72
III.9
Reseña de la protección de los derechos de propiedad intelectual, julio de 2004
73
IV.
POLÍTICAS COMERCIALES, POR SECTORES

IV.1
Valor agregado en los sectores agropecuario y pesquero, 1998-04
78
IV.2
Productos sujetos a contingentes arancelarios
81
IV.3
Indicadores petroleros, 1998-03
87
IV.4
Valor agregado en manufacturas, 1998-03
91
IV.5
Indicadores seleccionados de telecomunicaciones, 1997-04
98
IV.6
Estructura del sistema financiero, 1998 y 2004
102
Apéndice - Cuadros

Página
I.
EL ENTORNO ECONÓMICO

AI.1
Exportaciones de mercancías por productos, 1991 y 1998-03
123
AI.2
Importaciones de mercancías por productos, 1991 y 1998-03
124
AI.3
Exportaciones de mercancías por interlocutores comerciales, 1991 y 1998-03
125
AI.4
Importaciones de mercancías por interlocutores, 1991 y 1998-03
126
AI.5
Flujos de inversión extranjera directa, 1993 y 1998-03
127
II.
RÉGIMEN COMERCIAL Y DE INVERSIONES

AII.1
Convenios vigentes suscritos por el Ecuador para la promoción y protección recíproca
de las inversiones, enero de 2005
128
AII.2
Selección de notificaciones a la OMC, febrero de 2005
129
AII.3
Situación de los asuntos objeto del procedimiento de solución de diferencias
de la OMC en los que ha participado el Ecuador, 1996-04
132
AII.4
Principales propuestas y comunicaciones del Ecuador en el marco
del programa de Doha, junio de 2004
134
AII.5
Principales órganos del Sistema Andino de Integración
136
AII.6
Acciones interpuestas ante el Tribunal Andino contra el Ecuador
137
III.
POLÍTICAS COMERCIALES, POR MEDIDAS

AIII.1
Análisis de los aranceles preferenciales del Ecuador, enero de 2005
139
AIII.2
Régimen de licencias, noviembre de 2004
141
AIII.3
Registro e índice de normas zoosanitarias del Ecuador
144
AIII.4
Registro subregional de normas sanitarias y fitosanitarias; Ecuador: fitosanitario
147
IV.
POLÍTICAS COMERCIALES, POR SECTORES

AIV.1
Resumen de los compromisos específicos bajo el AGCS
150
OBSERVACIONES RECAPITULATIVAS

1) Introducción
1. Desde principios del decenio de 1990, el Ecuador ha tomado pasos sustanciales para liberalizar y mejorar la previsibilidad y transparencia de su régimen comercial y de inversiones en el contexto de iniciativas autónomas, regionales y multilaterales. El Ecuador ha consolidado la totalidad de sus líneas arancelarias en la OMC, y los tipos NMF se han reducido gradualmente hasta un promedio del 11,4 por ciento en 2004. Subsisten algunos obstáculos no arancelarios, en particular licencias de importación no automáticas, largos procedimientos aduaneros y precios de referencia. Aunque las inversiones extranjeras por lo general gozan del trato nacional, existen restricciones a la inversión privada en algunos sectores como los hidrocarburos, la electricidad y las telecomunicaciones. A falta de una política monetaria independiente, una acción dirigida a estos y otros obstáculos al comercio y a la inversión ayudaría a sostener el crecimiento económico y a aumentar la capacidad de la economía del Ecuador para responder a las conmociones externas.

2) El Entorno Económico

2. El PIB real del Ecuador creció en un promedio del 4,1 por ciento entre 2000 y 2004, después de haber sufrido una importante contracción en 1999. El ingreso per cápita alcanzó 2.325 dólares de los EE.UU. en 2004. En gran parte, el crecimiento reciente refleja un contexto externo favorable y unas políticas macroeconómicas prudentes. Sin embargo, la economía es vulnerable a fenómenos naturales y variaciones en los precios de productos primarios, en particular del petróleo.

3. La crisis económica y financiera por la que atravesó el Ecuador a finales del decenio de 1990, una de las más severas de su historia reciente, llevó al país a adoptar el dólar de los Estados Unidos como moneda de curso legal en 2000. Esta iniciativa ha reducido los costos financieros y estabilizado las expectativas, contribuyendo a reactivar la actividad económica. Asimismo, se observa una importante reducción de la inflación. Por otro lado, con la dolarización el Ecuador perdió la capacidad para ejercer una política monetaria independiente privándose así de un instrumento de política.

4. La política fiscal es el instrumento macroeconómico que queda al país para influenciar el nivel de la demanda interna, pero su relativa inflexibilidad le resta eficacia como instrumento de ajuste macroeconómico. Aunque se han adoptado importantes reformas fiscales, en el marco de la dolarización parecería apremiante llevar a cabo las reformas fiscales pendientes, incluyendo al sistema de preasignación fiscal y la eliminación de subsidios y las exenciones tributarias.

5. El comercio internacional desempeña un papel importante en la economía del Ecuador. Aunque ha habido una importante diversificación, las exportaciones de petróleo y de productos agrícolas y pesqueros siguen dominando la canasta exportadora del Ecuador. Los principales socios comerciales del Ecuador son los Estados Unidos, los países miembros de la Comunidad Andina y las Comunidades Europeas.

3) Marco de la Política Comercial y de Inversiones

6. El Ecuador es Miembro de la OMC desde 1996 y participó en las negociaciones sobre las telecomunicaciones y los servicios financieros posteriores a la Ronda Uruguay. No firmó el acuerdo sobre tecnología de la información ni ninguno de los acuerdos plurilaterales. El Ecuador ha participado en varios casos de solución de diferencias y ha hecho numerosas notificaciones, aunque algunas están aún pendientes.

7. El Ecuador busca formular una política comercial común junto con los demás miembros de la Comunidad Andina, aunque en la etapa actual de integración regional la formulación de su política comercial ocurre predominantemente a nivel nacional. El Ecuador ha usado la apertura comercial a través de iniciativas multilaterales y regionales como catalizador de cambios estructurales. A nivel regional, coexisten un acuerdo para una integración profunda con los demás países de la Comunidad Andina, acuerdos amplios que liberalizan el comercio de bienes (Chile y MERCOSUR) y acuerdos de carácter selectivo que ofrecen niveles de liberalización comercial limitados (Cuba y México).

8. A principios de 2005, el Ecuador se encontraba negociando otros acuerdos preferenciales, incluido uno con los Estados Unidos que podría tener amplias repercusiones sobre su régimen comercial y de inversiones. El número creciente de acuerdos preferenciales aumenta la complejidad del régimen comercial del Ecuador y, como en el caso de otros Miembros de la OMC, genera preocupaciones con respecto a los efectos sobre los flujos comerciales y de inversión.

9. Por regla general el Ecuador otorga trato nacional a los inversores extranjeros. El marco normativo para las inversiones extranjeras también ofrece a los inversores la posibilidad de firmar contratos con el Estado que les den una mayor seguridad fiscal y jurídica. La participación del Ecuador en la Comunidad Andina y sus compromisos en la OMC han mejorado la previsibilidad de su régimen de inversión, y en general de su marco legal.

10. El Ecuador adoptó una nueva Constitución en 1998, reemplazando la Constitución adoptada en 1979 durante la transición de un régimen militar a un gobierno civil. Los Acuerdos de la OMC priman sobre las leyes nacionales pero no sobre la normativa andina. A la vista de sus antecedentes en cuanto a estabilidad política y jurídica, el Ecuador se está esforzando por fortalecer su marco institucional y jurídico. Además, el Ecuador ha establecido como una de sus prioridades la lucha contra la corrupción.

4) Acceso a los Mercados de Mercancías

11. El régimen comercial del Ecuador ha sido el objeto de importantes reformas desde el decenio de 1990. Los aranceles NMF se han reducido sustancialmente. El promedio aritmético de los aranceles NMF alcanza el 11,4 por ciento, pero si se incluyen las cargas impuestas exclusivamente sobre las importaciones el promedio alcanzaría alrededor del 11,9 por ciento. La protección arancelaria media de los productos agropecuarios (15,7 por ciento) es notablemente superior a la de los demás productos (10,8 por ciento). Además, en el marco del sistema andino de franjas de precios, el Ecuador fija el nivel de los derechos arancelarios de ciertos productos agropecuarios en función de sus precios internacionales.

12. El Ecuador ha consolidado la totalidad de sus aranceles, mayoritariamente al 30 por ciento; la mejor previsibilidad que esto da a las condiciones de acceso al mercado del Ecuador se ve reducida por la marcada diferencia entre los tipos aplicados y los consolidados. Según parece, los aranceles NMF aplicados a un número reducido de líneas arancelarias se sitúan por encima de sus respectivos tipos consolidados.

13. En el contexto de su participación en la Comunidad Andina, el Ecuador otorga régimen de franquicia arancelaria a prácticamente todos los productos importados originarios de Bolivia, Colombia, Perú y Venezuela. También concede trato preferencial a las importaciones procedentes de Chile, Cuba, México y los miembros del MERCOSUR.

14. Se aplica un derecho bajo a todas las importaciones excepto las originarias de la Comunidad Andina. El derecho, aplicado también a las exportaciones, se utiliza para financiar en parte el organismo oficial de promoción de las exportaciones, que desempeña una función importante en la diversificación de las exportaciones del Ecuador. Los impuestos internos parecen aplicarse en forma equivalente a productos importados y nacionales, excepto en el caso de la leche y el atún enlatado, que están exentos del IVA sólo si son de origen nacional.

15. Los tiempos de despacho aduanero son relativamente largos, posiblemente reflejando la proporción elevada de aforos físicos y el número elevado de entidades y documentos que involucran los trámites aduaneros. Se está implementando actualmente un plan de modernización aduanera. El Ecuador cuenta con un programa de inspección previa a la expedición desde 1994. Aplica el Acuerdo sobre Valoración Aduanera desde enero de 2001, pero aún usa precios de referencia para determinar el valor aduanero de varios productos sujetos al sistema andino de franjas de precios.

16. El Ecuador prohíbe las importaciones de varios productos usados. También mantiene un régimen de licencias de importación que se aplica a unas 1.380 fracciones arancelarias, de las cuales aproximadamente la mitad corresponde a productos agropecuarios. Las importaciones cuyo valor excede de 4.000 dólares de los EE.UU., y todas las exportaciones, deben ir acompañadas del "visto bueno" del Banco Central. Tanto el requisito de licencias como el visto bueno parecerían solaparse con otros requisitos relativos a la importación en la gran mayoría de los casos. Hay que velar por que el régimen de licencias no se emplee como un obstáculo no arancelario al comercio.

17. El Ecuador nunca ha impuesto medidas compensatorias, y su uso de medidas antidumping o de salvaguardia ha sido limitado. Uno de los derechos antidumping y una medida de salvaguardia que ha aplicado fueron objeto de consultas en la OMC. En el contexto de la aplicación de medidas de salvaguardia por el Ecuador, la Secretaría General de la Comunidad Andina ha reiterado que los miembros de la Comunidad no están exentos de obedecer las normas andinas para dar cumplimiento a sus compromisos multilaterales. El Ecuador invocó una vez el mecanismo de salvaguardia de transición previsto en el Acuerdo de la OMC sobre los Textiles y el Vestido.

18. En el área de las normas y los reglamentos técnicos, el Ecuador ha iniciado un proceso de racionalización que abarca la conversión de sus 640 normas técnicas obligatorias en normas voluntarias, y la adopción de reglamentos técnicos siguiendo los principios establecidos en el Acuerdo de la OMC sobre Obstáculos Técnicos al Comercio. El Ecuador ha adoptado y notificado a la OMC cuatro reglamentos técnicos. La legislación prevé el reconocimiento de la equivalencia entre los reglamentos técnicos ecuatorianos y ciertas normas internacionales "de reconocido prestigio".

19. El Ecuador no ha presentado notificaciones en el marco del Acuerdo de la OMC sobre la Aplicación de Medidas Sanitarias y Fitosanitarias. No se cuenta con un inventario de las medidas sanitarias y fitosanitarias aplicadas a las importaciones de fuera de la Comunidad Andina.

5) Otras Medidas que Afectan al Comercio

20. Las exportaciones de café en grano, tostado o molido están sujetas a una contribución para la asociación de productores equivalente al 2 por ciento de su valor f.o.b. El Estado fija precios mínimos referenciales para el banano, cacao, café, camarón y productos pesqueros. Todas las exportaciones están sujetas al pago de una "cuota redimible" equivalente al 0,15 por ciento de su valor f.o.b. (0,05 por ciento en el caso del petróleo).

21. El Ecuador mantiene varios regímenes aduaneros a través de los cuales ofrece exenciones fiscales a productos importados con el objetivo de promover las exportaciones. No obstante, en el caso del régimen de zonas francas, ciertos beneficios fiscales se otorgan aun si la producción se destina al mercado ecuatoriano.

22. El Ecuador no es miembro del Acuerdo Plurilateral sobre Contratación Pública de la OMC. La legislación permite limitar las licitaciones a empresas nacionales y restringe la participación de compañías consultoras extranjeras, excepto cuando no existe experiencia o capacidad nacional. El Ecuador está realizando esfuerzos para aumentar la transparencia en el área de la contratación pública.

23. El Ecuador no cuenta con un marco legal general en materia de política de competencia, aunque un anteproyecto de ley en esta materia está en su fase final de preparación. El Estado tiene un papel importante en las actividades de producción, a través de empresas estatales y como accionario de empresas en sectores tales como la electricidad, telecomunicaciones, turismo, servicios financieros, minería, productos agropecuarios y manufacturas varias. La política inicial de privatización ha sido abandonada a favor del otorgamiento de concesiones a operadores privados.

24. El Consejo de los ADPIC de la OMC examinó la legislación relativa a los derechos de propiedad intelectual del Ecuador en diciembre de 1998. El régimen de protección de dichos derechos está constituido por leyes y reglamentos nacionales y la normativa de la Comunidad Andina y de la OMC. Se permiten las importaciones paralelas de mercancías protegidas por patentes o marcas, entre otros, pero no de aquellas protegidas por derechos de autor.

6) Políticas Sectoriales

25. Los sectores agropecuario y pesquero hacen contribuciones importantes a la economía ecuatoriana tanto por su aporte a las exportaciones como al empleo. El Ecuador mantiene contingentes arancelarios para ciertos productos agropecuarios considerados sensibles; en ciertos casos, el otorgamiento de dichos contingentes está ligado a la absorción de la producción nacional.

26. El sector petrolero hace aportes esenciales al PIB, exportaciones e ingreso fiscal. El Estado controla la refinación y desempeña un papel importante en las actividades de extracción de petróleo crudo y comercialización de hidrocarburos en el mercado nacional. Sin embargo, la participación de empresas privadas en la producción y transporte de petróleo crudo ha ido en aumento. La refinación, almacenamiento y comercialización de hidrocarburos por parte de empresas privadas requiere la autorización del Presidente de la República.

27. La crisis económica de finales del decenio de 1990 afectó considerablemente el desempeño del sector manufacturero, cuyo crecimiento desde entonces ha estado por debajo del de la economía en general. La mayoría de las industrias se benefician de una progresividad arancelaria, concesiones arancelarias e índices de protección efectiva relativamente altos que bien podrían haber distorsionado la asignación de recursos en la economía. Se han usado medidas de salvaguardia para proteger temporalmente ciertas industrias, mientras que un convenio suscrito en el contexto de la Comunidad Andina ha proporcionado considerable asistencia al sector automotor ecuatoriano.

28. El Estado continúa dominando el sector eléctrico, pero en el último decenio se han adoptado reformas al marco jurídico del sector con el objetivo de aumentar los niveles de competencia y promover la participación privada. Las tarifas eléctricas aún no se sitúan al nivel requerido para recuperar los costos totales. Esta situación aunada con los niveles elevados de pérdidas de energía eléctrica, ha contribuido a que las compañías distribuidoras acumulen deudas significativas con los demás participantes en el mercado eléctrico. Estos problemas han limitado los niveles de inversión en el sector, retrasando la modernización de la infraestructura y la reducción de los altos costos de la energía eléctrica.

29. El Ecuador ha contraído compromisos específicos relativamente amplios en el marco del Acuerdo General sobre el Comercio de Servicios. También suscribió el cuarto y quinto protocolos (sobre telecomunicaciones y servicios financieros), pero en telecomunicaciones no asumió compromisos con respecto al Documento de Referencia. La liberalización del comercio de servicios es uno de los elementos esenciales del mercado común que buscan establecer los miembros de la Comunidad Andina en 2005.

30. En el sector de telecomunicaciones, dos empresas estatales gozaron de monopolios regionales en telefonía fija hasta 2001; cerca del 94 por ciento de los usuarios de servicios de telefonía fija aún están abonados a dichas empresas. Aunque los intentos por privatizar estas dos empresas no se concretizaron, el nivel de participación de la inversión privada en el sector ha aumentado gradualmente. Esto refleja en buena parte las importantes mejoras hechas al entorno jurídico desde mediados del decenio de 1990. No obstante, son necesarias reformas adicionales entre otras cosas para aclarar las responsabilidades de las varias entidades gubernamentales involucradas en el sector. Se siguen ofreciendo subvenciones cruzadas pero la ley prevé eliminarlas.

31. El sector financiero se ha beneficiado de notables reformas al marco jurídico e institucional, primordialmente el marco prudencial. No se establecen limitaciones a la participación extranjera en compañías de bancos o seguros, excepto en relación con el establecimiento de oficinas de representación, que no se permite en el caso de los seguros y que está sujeto al principio de reciprocidad en el caso de los bancos. La crisis económica de

1998-99 debilitó significativamente al sector, reduciendo drásticamente el número de instituciones financieras. La dolarización también ha resultado en cambios importantes en la estructura y operación del sistema financiero; las tasas activa y pasiva han disminuido junto con los márgenes de intermediación. Existen cuatro bancos estatales de desarrollo, y la situación de todos ellos es frágil.

32. El transporte marítimo desempeña una función fundamental en el comercio internacional del Ecuador. El Estado es propietario de dos compañías navieras y de los principales puertos comerciales. Sin embargo, también operan puertos privados y, en el caso de los puertos estatales, se permite delegar la administración, mantenimiento y desarrollo a empresas privadas. El transporte acuático interno está reservado a naves de bandera ecuatoriana, con excepciones. El transporte de hidrocarburos está reservado a las empresas navieras nacionales en las que el Estado tenga una participación de por lo menos el 51 por ciento en el capital. Las autoridades están elaborando nuevas leyes para modernizar el marco jurídico del sector.

33. Se permite el otorgamiento de derechos para explotar servicios de transporte aéreo internacional a empresas de cualquier país, siempre y cuando el gobierno de ese país esté anuente a conceder similares derechos a aerolíneas ecuatorianas. El Estado puede delegar a empresas privadas el mantenimiento, desarrollo y construcción de aeropuertos, y otorgar permisos para realizar actividades conexas. Los costos del transporte aéreo son elevados en comparación con otros países de la región.

