

Versión Pública

Tema: Estudio de Mercado de Transporte Aéreo de Pasajeros, año 2011-2014

Fecha de elaboración: 2015/10/19

Fecha de emisión de la versión pública: 2017/10/10

Elaborado por: Salomé Rosales Tapia

Supervisado por: David Segovia

Intendencia Zonal 7-Loja

<http://www.scpm.gob.ec/biblioteca>

VERSIÓN PÚBLICA

De conformidad con el artículo 2 del Reglamento para la aplicación de la Ley Orgánica de Regulación y Control del Poder de Mercado, el cual textualmente indica:

“Publicidad.-Las opiniones, lineamientos, guías, criterios técnicos y estudios de mercado de la Superintendencia de Control del Poder de Mercado, se publicarán en su página electrónica y podrán ser difundidos y compilados en cualquier otro medio, salvo por la información que tenga el carácter de reservada o confidencial de conformidad con la Constitución y la ley.

Las publicaciones a las que se refiere el presente artículo y la Disposición General Tercera de la Ley, se efectuarán sin incluir, en cada caso, los aspectos reservados y confidenciales de su contenido, con el fin de garantizar el derecho constitucional a la protección de la información.”

A continuación se presenta la versión pública del Estudio de Mercado relacionado con el sector Aéreo del Ecuador, desarrollado por la Intendencia Zonal 7 de la Superintendencia de Control del Poder de Mercado, debiendo indicar que el texto original del estudio o informe especial no ha sido modificado en su esencia, únicamente en su estructura y omitido información confidencial y reservada de los operadores económicos involucrados en el presente análisis.

1. Contenido		
Glosario y definición de términos	5	
1. Antecedentes	6	
2. Introducción	6	
3. Línea de investigación	7	
3.1. Análisis de la oferta y demanda del sector aéreo.	7	
3.1.1. De la Oferta	7	
3.1.2. De la Demanda	9	
4. Marco normativo	9	
4.1. Análisis de la Normativa Aplicable al Sector	9	
4.1.1. Constitución de la República del Ecuador	10	
4.1.2. Ley Orgánica de la Defensa del Consumidor	12	
4.1.3. Código Orgánico de Comercio e Inversiones	14	
4.1.4. Ley Orgánica de Compañías	15	
4.1.5. Ley Orgánica de Empresas Públicas	16	
4.1.6. Ley de Turismo	20	
4.2. Normativa Específica	20	
4.2.1. Ley Orgánica de Regulación y Control del Poder de Mercado	20	
4.2.2. Código Aeronáutico	25	
4.2.3. Decreto Ejecutivo 156 expedido el 20 de noviembre del 2013	27	
4.3. Legislación Comparada/Casos Internacionales	28	
5. Análisis de la estructura de mercado de transporte aéreo doméstico regular de pasajeros	31	
5.1. Conformación del Sector Aéreo	31	
5.2. Principales operadores	32	
5.2.1. Transportes Aéreo Militares Ecuatorianos Empresa Pública (TAME E.P.)		

	32	
5.2.2. Líneas Aéreas Nacionales del Ecuador S.A. (AEROLANE) – LAN		

	34	
5.2.3. Aerolíneas Galápagos S.A (AEROGAL)-AVIANCA	
	36
5.2.4. Línea Aérea Cuencana LINAER CIA.LTDA. [LAC]	
	38
5.3. Estructura del sector aéreo doméstico regular de pasajeros	39	
5.4. Condiciones de entrada	¡Error! Marcador no definido.	

5.4.1.	Barreras de entrada legales en el sector aéreo.....	¡Error! Marcador no definido.
5.4.2.	Barreras de entrada económicos/naturales en el sector aéreo...	¡Error! Marcador no definido.
5.5.	Mercado de transporte doméstico aéreo regular de pasajeros.....	42
5.5.1.	Tráfico aéreo domestico regular de pasajeros 2011-2014	42
5.5.2.	Principales aeropuertos del Ecuador	42
5.5.3.	Pasajeros transportados por Compañías de Aviación.....	51
5.6.	Análisis de Rutas en Régimen de Monopolio	53
5.7.	Estadísticas de puntualidad de los aeropuertos en el Ecuador año 2014...	¡Error! Marcador no definido.
5.7.1.	Comparativo de puntualidad del transporte aéreo regular, de aeropuertos en régimen no monopolio.....	¡Error! Marcador no definido.
5.7.2.	Comparativo de puntualidad del transporte aéreo regular, aeropuertos en régimen monopolio	¡Error! Marcador no definido.
6.	Casos internacionales.....	55
6.1.	Caso: España.	55
6.2.	Caso: El Salvador.....	55
6.3.	Caso: Perú.....	55
7.	Bibliografía.....	56

VERSIÓN PÚBLICA

Glosario y definición de términos

LORCPM	Ley Orgánica de Regulación y Control del Poder de Mercado.
SCPM	Superintendencia de Control del Poder de Mercado.
IAC	Intendencia de Abogacía de la Competencia
DAC	Dirección General de Aviación Civil
ASPEC	Asociación Peruana de Consumidores y Usuarios
SUPERCIAS	Superintendencia de Compañías, Valores y Seguros del Ecuador
ICC	Intendencia de Control de Concentraciones
TAME EP	Transporte Aéreos Militares Ecuatorianos Empresa Pública
AEROGAL	Aerolíneas Galápagos S.A.
AEROLANE	Líneas Aéreas Nacionales del Ecuador S.A
LAC	Línea Aérea Cuencana
SC	Superintendencia de Competencia El Salvador
RUTAS MONOPOLICAS	Rutas aéreas donde operan una sola aerolínea
RUTAS NO MONOPOLICAS	Rutas aéreas donde operan varias aerolíneas

VERSIÓN PÚBLICA

1. Antecedentes

La Superintendencia de Control del Poder de Mercado conforme a las atribuciones conferidas en la Ley de Orgánica de Regulación y Control del Poder de Mercado a través de la dirección de Abogacía y Promoción de la Competencia de la Intendencia Zonal 7, ha venido desarrollando un estudio de mercado de transporte Aéreo de pasajeros a nivel nacional; en ese sentido, la motivación y origen de este estudio de mercado se basa en analizar el Mercado de Transporte Aéreo de Pasajeros, para lo cual se han planteado los siguientes objetivos:

1. Conocer la estructura y la cadena de valor del mercado de transporte aéreo de pasajeros en vuelos regulares domésticos.
2. Conocer la dinámica del mercado aéreo que existe entre los operadores de esta actividad.
3. Analizar las rutas en régimen de monopolio y la evolución de tarifas en rutas de régimen de monopolio y no monopolio.

2. Introducción

El transporte aéreo es el servicio de traslado de un lugar a otro, de pasajeros o cargamento mediante la utilización de aeronaves. El sector aéreo se encuentra conformado por dos agentes económicos **1)** transporte aéreo internacional y **2)** transporte aéreo doméstico o nacional.

Por otra parte el mercado aéreo doméstico tiene a su vez dos tipos de usuarios: **1)** el transporte de carga, y **2)** el transporte de pasajeros; en este último existen dos tipos de servicios: **1)** el transporte no regular y **2)** el transporte regular, el cual será tema principal del presente estudio de mercado.

El transporte aéreo regular de pasajeros, se realiza a través de las compañías aéreas nacionales que tienen rutas establecidas con itinerarios diversos organizados, previo permiso autorizado por la Dirección General de Aviación Civil. El objetivo del estudio es conocer la estructura del mercado de transporte aéreo regular doméstico o nacionales de pasajeros en el Ecuador y analizar rutas y tarifas en régimen de monopolio, y no monopolio en el Ecuador, en el periodo 2011-2014.

El contenido del estudio se describe a continuación:

El tercer apartado se refiere a las líneas de investigación del sector aéreo doméstico regular de pasajeros, así como también un breve análisis de la oferta y demanda.

El cuarto apartado trata sobre el Marco Legal vigente donde se expone, las disposiciones legales de la Constitución referentes al desarrollo de la economía en el país, Ley general del Sector Aéreo, Normativa Específica; y, Legislación comparada en casos internacionales.

En el quinto apartado se presenta el análisis de la estructura de mercado del sector aéreo, los principales operadores económicos, las condiciones de entradas, así como también las barreras legales, económicas/naturales del sector, posteriormente se investiga el transporte aéreo doméstico de pasajeros, los principales aeropuertos del Ecuador, los pasajeros transportados, así como las rutas en régimen de monopolio por operadores económicos y finalmente las estadísticas de puntualidad de los aeropuertos en el Ecuador del año 2014.

Posteriormente en el sexto apartado se exponen investigaciones de casos internacionales sobre el transporte aéreo de pasajeros realizados en países de Latinoamérica y Europa (España, El Salvador y Perú) tomados como referencia para el presente estudio del sector aéreo de pasajeros en el Ecuador.

2. Línea de investigación

2.1. Análisis de la oferta y demanda del sector aéreo.

La oferta y la demanda son las fuerzas que las economías de mercado funcionen de la mejor manera y en base a ello determinan la cantidad para producir de cada bien o servicio y el precio que se debe vender mediante un acuerdo entre compradores y vendedores. (Greco, 2006)

Para analizar cuáles son los sustitutos del servicio seleccionado, se va a estudiar la oferta de aquellos operadores que realizan el servicio similar y, para la demanda las preferencias de los usuarios al momento de elegir el transporte aéreo u otros tipos de transporte sustitutos.

2.1.1. De la Oferta

Se entiende por oferentes sustitutos a aquellos operadores que dentro de la misma ruta prestan igual o similar servicio. Por ejemplo, la participación de 3 aerolíneas que comparten en el día la ruta A y B, se considera como un caso de sustitución directa. Innegablemente existen varios factores que pueden hacer de esta relación no intercambiable, pues no depende únicamente de la oferta del servicio y estará asimismo en función de otros parámetros como la calidad del servicio, frecuencia de vuelos, precio del pasaje.

Por servicios sustitutos se entiende a aquellos operadores que dentro de la misma ruta prestan diferentes características en su servicio (transporte terrestre y marítimo). Una de las cualidades del transporte aéreo es el tiempo de traslado en relación a otros medios. Según Gonzales (2010), los aviones logran velocidades promedio que medios terrestres y marítimos no pueden replicar. Sin embargo, la principal desventaja del transporte aéreo es el alto costo de acceso para los pasajeros en comparación con otros medios de transporte.

Para analizar el servicio de transporte aéreo se presenta un componente geográfico particular, donde las firmas (aerolíneas) se trasladan entre dos puntos territorialmente

distantes. Esta propiedad divide al mercado en varias rutas que se distinguen por tener un origen y destino diferente.

La primera consideración hace mención a la distancia entre aeropuertos, se puede dar la posibilidad que un vuelo entre B y C sea sustituto de un vuelo entre A y C. En este caso los vuelos tienen diferentes puntos de origen pero el mismo destino, por lo tanto la elección entre aeropuertos estará en función del tiempo/costo de traslado al punto de origen y el tiempo/costo hacia el lugar de destino. En el Ecuador, cada punto de origen es único en la zona urbana que opera, pues no se registra ninguna ciudad donde exista más de un aeropuerto con fines comerciales. De esta manera, la sustitución de dos rutas (igual destino y diferentes orígenes) dependerá de la cercanía y acceso para el viajero que constituiría mayor costo y más tiempo en comparación de la ruta sustituida, que esto se explica en el siguiente gráfico.

Gráfico No. 1

Estructura de vuelos sustitutos entre diferentes aeropuertos en el Ecuador

Fuente y Elaboración: Intendencia Zonal 7

La segunda consideración es la relación entre vuelos directos y vuelos a escala, existe la posibilidad que un vuelo entre A y C sea sustituto de un vuelo entre A y C con escala en B. La segunda opción de vuelo presenta algunas diferencias, ya que implica un aterrizaje y despegue adicional, lo que puede involucra embarcar, desembarcar y tiempos de espera en el punto de escala, por lo tanto sustituir al vuelo directo con el vuelo de escala dependerá de la sensibilidad de tiempo de la demanda, además de otros factores como el precio y las características del vuelo. En general, los vuelos a escala más allá de ser sustitutos cercanos representan alternativas cuando existe una sobredemanda en el vuelo directo.

Gráfico No. 2

Estructura de vuelo directo vs vuelo de escala en el Ecuador.

Fuente y Elaboración: Intendencia Zonal

2.1.2. De la Demanda

El tipo de evidencia relevante para evaluar la sustitución de la demanda incluye la evaluación de factores como: las preferencias de los consumidores, las características, usos y precios de los posibles sustitutos, los costos de la sustitución, así como el tiempo requerido para la sustitución.

De esta manera, el grado de sustitución estará en función de la sensibilidad al precio y al tiempo que presente cada uno de los usuarios. Estas características vuelven al sector aéreo complejo, cada una de las rutas que lo conforman puede presentar escenarios diferentes donde cada usuario o grupo presenta conductas únicas.

En general, los consumidores tomarán una elección según sus restricciones y preferencias, en algunos casos la población se verá restringida a optar por un medio de transporte si su costo está por encima de su restricción presupuestaria y lo llevara a optar por servicios sustitutos, mientras en otros casos, el poder adquisitivo de cada individuo superará cualquier restricción y su elección dependerá de las calidades del servicio (tiempo, precio, comodidad, etc.).

3. Marco normativo

3.1. Análisis de la Normativa Aplicable al Sector

Para el análisis jurídico de la normativa legal aplicable al Estudio de Mercado de Transporte Aéreo de Pasajeros en el Ecuador periodo 2011-2014 se ha considerado el orden jerárquico de las normas legales y la Supremacía de la Constitución, la cual prevalece sobre cualquier otra del ordenamiento jurídico, continuando con la jerarquía legal encontramos, los tratados internacionales, las leyes orgánicas, las leyes ordinarias, las normas regionales y las ordenanzas distritales, los decretos y reglamentos; las ordenanzas, los acuerdos y resoluciones, y los demás actos y decisiones de los poderes públicos, los cuales siempre deberán mantener conformidad con las disposiciones constitucionales de lo contrario carecerán de valor.

En el estudio que nos ocupa primeramente realizaremos un breve análisis jurídico Constitucional referente del mercado aéreo, para luego analizar la Ley Orgánica de Regulación y Control del Poder de Mercado, su Reglamento para Aplicación, la Ley Orgánica de Empresas Públicas, la Ley de Consumidor, Código Aeronáutica Civil y por último legislación comparada, principalmente respecto de la defensa de competencia o (antitrust).

3.1.1. Constitución de la República del Ecuador

La Constitución de la República del Ecuador, publicada en el Registro Oficial, el 20 de Octubre de 2008, en su **Art. 4.-** *“El Territorio del Ecuador constituye una unidad geográfica e histórica de dimensiones naturales, sociales y culturales, legado de nuestros antepasados y pueblos ancestrales. Este Territorio Comprende el espacio continental y marítimo, las islas adyacentes, el mar territorial, el archipiélago de Galápagos, el suelo, la plataforma submarina, el subsuelo y el espacio suprayacente continental, insular y marítimo. Sus límites son los determinados en los tratados vigentes...”* así mismo en el **Art. 394.-** *“El Estado garantizará la libertad de transporte terrestre, aéreo, marítimo y fluvial dentro del territorio nacional, sin privilegios de ninguna naturaleza. La promoción del transporte público masivo y la adopción de una política de tarifas diferenciadas de transporte serán prioritarias. El Estado regulará el transporte terrestre, aéreo y acuático y las actividades aeroportuarias y portuarias.”* De lo que se determina que el Ecuador al igual que otros países del continente ejerce su soberanía, la jurisdicción completa y exclusiva del espacio aéreo, sin desconocer por supuesto, el derecho legítimo de libre navegación que gozan los demás países de la región de acuerdo al Derecho Internacional en base a Convenios y Tratados suscritos y ratificados por nuestro país. Así mismo se fundamenta en los derechos colectivos y ambientales, donde el Estado se convierte en garante y actor de tales derechos, reconociendo como el más alto deber del Estado Ecuatoriano respetar y hacer cumplir tales derechos.

En la sección cuarta de la Carta Constitucional en su Art. 213 señala: *“Las Superintendencias son organismos técnicos de vigilancia, auditoría. Intervención y control de las actividades económicas, sociales y ambientales, y de los servicios que prestan las entidades públicas y privadas con el propósito de que estas actividades y servicios se sujeten al ordenamiento jurídico y atiendan el interés general....”* Por lo que tendrán todas las facultades para actuar de oficio o por requerimiento de la ciudadanía cuando identifiquen en la ejecución de su control y vigilancia actos que violen los preceptos legales y atenten contra los derechos de las personas, su economía o el de la sociedad.

Las Superintendencias serán regidas por las Superintendentes o Superintendentes quienes serán elegidos por el Consejo de Participación Ciudadana y Control Social de una terna que enviará el más alto mandatario de la República del Ecuador, la ley determinará los requisitos que deberá cumplir quienes aspiren a dirigir estas entidades.

En lo referente al régimen de desarrollo de la Constitución ecuatoriana, este sustenta una mayor intervención del Estado en la economía y en los diferentes mercados, basado en el principio de que la actividad económica es la solidaridad y su fin es alcanzar el buen vivir,

sumak kawsay para la población, así por ejemplo, los servicios públicos se orientan a hacer efectivos el buen vivir y todos los derechos que se formularán a partir del principio de solidaridad, obligatoriedad, generalidad, universalidad, eficiencia, responsabilidad, uniformidad, accesibilidad y comunidad y calidad, garantizando en la ejecución de tales servicios, “la participación de las personas, comunidades, pueblos y nacionalidades.” Para la distribución del presupuesto el Estado siempre será garantista de que este sea equilibrado y solidario, y va más allá, dado que la Constitución del 2008 garantiza la participación de las personas comunidades, pueblos y nacionalidades en la formulación, ejecución y evaluación de políticas públicas y servicios públicos.

El Art. 314 de la Constitución de la República del Ecuador señala: El Estado será responsable de la provisión de los servicios públicos de agua potable y riego, saneamiento, energía eléctrica, telecomunicaciones, vialidad, portuarias, y aeroportuarias, y los demás que determine la ley.

Las disposiciones constitucionales en sus artículos 315 y 316 señalan: *“El Estado constituirá empresas públicas para la gestión de sectores estratégicos, la prestación de servicios públicos, el aprovechamiento sustentable de recursos naturales o de bienes públicos y el desarrollo de otras actividades económicas(...). Las empresas públicas estarán bajo la regulación y el control específico de los organismos pertinentes, de acuerdo con la ley. (...). Art. 316.- “El Estado podrá delegar la participación de los sectores estratégicos y servicios públicos a empresas mixtas en las cuales tenga mayoría accionaria. La delegación se sujetara al interés nacional y respetarán los plazos y límites fijados en la ley para cada sector estratégico. El Estado podrá de forma excepcional delegar a la iniciativa privada y a la economía popular y solidaria el ejercicio de estas actividades en los casos que establezca la ley”*

En la Norma Suprema el estado Ecuatoriano se impone una administración exclusiva de actividades y de bienes calificados como estratégicos, de servicios públicos, su aprovechamiento y explotación directa por intermedio de empresas públicas, y de empresas mixtas en donde el Estado dentro de sus potestades conforme a ley de manera excepcional delega la iniciativa popular y solidaria. Adicionalmente, las empresas públicas también expanden sus actividades para competir con las empresas privadas en todos los ámbitos de la economía, expandiendo el dominio público por medio de nuevas competencias sobre patrimonios diversos, que no necesariamente le otorgan la propiedad tradicional de bienes involucrados.

En la economía del sector privado se conserva la libertad para desarrollar sus fines económicos y la garantía para el disfrute de sus derechos reconocidos por la Ley Suprema del Estado Ecuatoriano reservándose el derecho a dictar las pautas que orienten a la producción de metas consideradas deseables, así también interviene en los mercados a fin de orientarlos en sentidos determinados.

Las empresas privadas delegatarias o concesionarias del Estado, las que actúan en ejercicio de una potestad pública y aquellas que prestan servicios públicos impropios responden por sus acciones u omisiones, sea por violaciones a los derechos de los particulares por la falta o deficiencia en la prestación de los servicios públicos por la

calidad defectuosa de la mercadería o discrepancia entre su oferta publicitada y el producto que se entrega. También puede demandarse contra los particulares la “acción de protección” en caso de vulneración de derechos constitucionales “si la violación del derecho provoca daño grave, si presta servicios públicos impropios, si actúa por delegación o concesión, o si la persona afectada se encuentra en estado de subordinación, indefensión o discriminación.

3.1.2. Ley Orgánica de la Defensa del Consumidor

Continuando con nuestro análisis jurídico citaremos la normativa comunitaria aplicada en el estudio de mercado aéreo en el Ecuador, para la cual comenzaremos por citar el las disposiciones legales específicas de la Ley Orgánica de la Defensa del Consumidor la cual ha sido creada con el fin de normar las relaciones entre proveedores y consumidores promoviendo el conocimiento y protegiendo el derecho del consumidor en la contraprestación equivalente al precio que pagan por el bien o servicio adquirido por los diferentes operadores quienes también están obligados a cumplir con las disposiciones legales establecidas en la referida norma legal, en el Art. 2 de la Ley citada encontramos definiciones importantes que a manera general es importante señalar.

Consumidor o Usuario es la persona natural o jurídica que como destinatario final, adquiera, utilice o disfrute de bienes o servicios, o reciba la oferta para ello, la cadena de comercialización termina con el consumidor dado que este lo destinara para su consumo propio o para otra persona de una manera no comercial si no gratuita, por otro lado el **usuario** es aquella persona que utilice un servicio público, la ley orgánica de defensa del consumidor también protege a las personas que sean usuarias de un servicio proveniente de una institución o empresa pública. **Especulación** es la práctica comercial ilícita que consiste en el aprovechamiento de una necesidad del mercado para elevar artificiosamente los precios, sea mediante el ocultamiento de bienes o servicios, o acuerdos de restricción de ventas entre proveedores, o la renuncia de los proveedores a atender los pedidos de los consumidores pese a haber existencias que permitan hacerlo, o la elevación de los precios de los productos por sobre los índices oficiales de inflación, de precios al productor o de precios al consumidor. Respecto a la especulación se ha regulado incluso en la ley orgánica de regulación y control del poder de mercado, a la cual nos referiremos en el análisis de normativa específica, ya que la especulación afecta al consumidor y a toda la economía del país, por ende la economía en general y al bienestar de la sociedad.

Información básica comercial consiste en los datos, instructivos, antecedentes indicaciones o contraindicaciones que el proveedor debe suministrar obligatoriamente al consumidor al momento de efectuar la oferta del bien o prestación del servicio, esta información es de importancia clave para el consumidor, ya que le permite tomar una decisión clara, segura e informada respecto a que producto o servicio va a elegir para su consumo. De no tener esta información clara y concisa se podría confundir al consumidor arribando a una vulneración de sus derechos contemplados en el Art. 4 numerales 2 y 4 que rezan: **2.** “Derecho a que los proveedores públicos y privados oferten bienes y servicios competitivos de óptima calidad y a elegirlos con calidad” ;y, **4.** “Derecho

a una información adecuada veraz, clara, oportuna y completa sobre los bienes y servicios ofrecidos en el mercado, así como sus precios, características, calidad y condiciones de contratación y demás aspectos relevantes de los mismos, incluyendo los riesgos que pudieren prestar...”

La oferta es la práctica comercial que consiste en el ofrecimiento de bienes o servicios que efectúa el proveedor al consumidor, esta oferta genera obligaciones al proveedor respecto al consumidor debido a que es el proveedor quien al realizar la oferta se obliga a cumplir las prestaciones ofertadas bajo las condiciones establecidas.

El proveedor es toda persona natural o jurídica de carácter público o privado que desarrolle actividades de producción, fabricación, importación, construcción, distribución, alquiler o comercialización de bienes, así como prestación de servicios a consumidores, por lo que se cobre precio o tarifa. Esta definición incluye a quienes adquieran bienes o servicios para integrarlos a procesos de producción o transformación, así como a quienes presten servicios públicos por delegación o concesión. En la negociación de consumo el proveedor por ser justamente el poseedor del producto o servicio de consumo es el elemento potencial por lo que sus actos el momento de la oferta deben ser transparentes de lo contrario colocar a los consumidores o usuarios en perjuicio obteniendo solo para sí fines lucro los cuales como hemos venido analizando son totalmente ilegales.

La publicidad es la comunicación comercial o propaganda que el proveedor dirige al consumidor por cualquier medio idóneo, para informarlo y motivarlo a adquirir o contratar un bien o servicio. Para el efecto la información deberá respetar los valores de identidad nacional y los principios fundamentales sobre seguridad personal y colectiva. A través de la publicidad el proveedor establece las condiciones de contratación con el consumidor, quien en caso de que desee contratar la oferta expresada mediante medios publicitarios masivos acude al local del proveedor o lo localiza por otros medios para adquirir el producto o servicio que este ofrece, el cual debe ser dado o prestado en las mismas condiciones que se describen en la publicidad, al ser esta vinculante para el proveedor.

Los prestadores son las personas naturales o jurídicas que en forma habitual prestan servicios a los consumidores, estos prestadores deben brindar servicios de calidad que beneficien a los consumidores o usuarios pudiendo ser demandados por estos en caso de que no exista una correcta prestación del servicio que estos ofertan que produzca una violación al derecho de los consumidores.

Continuando este análisis es necesario mencionar lo determinado en el Art. 17 del cuerpo legal en estudio el mismo que indica: “*Es obligación de todo proveedor, entregar al consumidor información veraz, suficiente, clara, completa y oportuna de los bienes o servicios ofrecidos, de tal modo que este pueda realizar una elección adecuada y razonable*” así mismo en el Art. 18 manifiesta “*Todo proveedor está en la obligación de entregar o prestar oportuna y eficientemente el bien o servicio de conformidad a las*

condiciones establecidas de mutuo acuerdo con el consumidor. Ninguna variación en cuanto a precio, tarifa, costo de reposición u otras ajenas a lo expresamente acordado entre las partes, será motivo de diferimiento” es entonces el marco legal constituido el que establece derechos fundamentales de las y los consumidores, en los que destacan: el de protección a la vida, salud y seguridad en el consumo, así como a la satisfacción de necesidades fundamentales y acceso a servicios básicos; a la libertad de elegir; a recibir servicios básicos de óptima calidad; a recibir información veraz, clara, oportuna y completa sobre el bien y servicio, así como las condiciones de adquisición, precio y calidad; con lo que se establece un mecanismo de control de calidad y procedimientos de defensa de las consumidoras y consumidores.

3.1.3. Código Orgánico de Comercio e Inversiones

El Código Orgánico de Comercio e Inversiones en su Art. 5 señala que el Estado tiene el deber de fomentar el desarrollo productivo, a través de la determinación de políticas y la implementación de instrumentos e incentivos, que permitan dejar atrás el patrón de especialización dependiente de bajos productos primarios de valor agregado, más adelante nos hace una clasificación sobre los tipos de inversión, comenzando con definir a la ***Inversión Nueva*** como el flujo de recursos destinado a incrementar el acervo de capital de la economía, mediante una inversión efectiva de activos productivos que permitan ampliar la capacidad productiva futura, generar mayor nivel de producción de bienes y servicios o nuevas fuentes de trabajo aclarando que el simple cambio de propietario en los activos no constituye una inversión nueva.

Inversión Extranjera, es aquella cuya propiedad es controlada por personas naturales o jurídicas domiciliadas en el extranjero; ***Inversión Nacional***, consiste en la propiedad controlada por personas naturales, incluidos los extranjeros que residen en el Ecuador en cuyo caso su inversión será considerada como nacional; o personas jurídicas, a no ser que se demuestre que su capital no haya sido generado en el país. Art. 13.

Otra forma de incentivar las inversiones es mediante los Contratos de Inversión las nuevas inversiones por iniciativa del inversionista serán otorgados con la suscripción de un contrato de inversión cuyo plazo de duración será de 15 años desde su celebración y podrán ser prorrogados por una única vez por el mismo plazo. Los contratos de inversión podrán otorgar estabilidad sobre incentivos tributarios durante su vigencia.

La Ley de Producción e Inversiones también tipifican derechos de inversionistas entre los cuales tenemos

- Libertad de producción, todas las personas tienen libertad de elegir la producción a la cual se dedican, para establecer su economía en su propio beneficio, el de la sociedad y el del país.
- Libre fijación de precios a excepción de los bienes regulados por la Ley.
- Acceso a procedimientos administrativos para evitar la práctica especulativa, de monopolios, oligopolios y competencia desleal.
- Libre transferencia al exterior de ganancias de inversión extranjera registrada.

- Libre remisión de recursos por la liquidación de la empresa en los casos de inversión extranjera.
- Libre venta de acciones, participaciones y derechos de propiedad en inversiones
- Libre acceso al sistema financiero nacional.

Las Zonas Especiales de Desarrollo Económico (ZEDE), son espacios delimitados del territorio nacional, como un destino aduanero para que se asienten nuevas inversiones. Las ZEDE pueden ser de distintos tipos como son: a) Las de Actividades de transferencia y de desagregación de tecnología e innovación. b) Actividades para el perfeccionamiento activo para ejecutar operaciones de diversificación industrial. Para desarrollar servicios logísticos, tales como: almacenamiento de carga con fines de consolidación y desconsolidación, clasificación, etiquetado, empaque, reempaque, refrigeración. c) Las que aplican las sanciones que fija esta normativa a las empresas administradoras y operadoras que incumplieren las disposiciones establecidas para su operatividad d) Las que establecen los requisitos generales y específicos, incluidos los de origen y valor agregado nacional, para que un producto transformado, elaborado o reparado dentro de una Zona Especial de Desarrollo Económico pueda ser nacionalizado, con o sin el pago total o parcial de aranceles, e) Las que aplican sanciones que fija esta normativa a las empresas administradoras y operadoras que incumplieren las disposiciones establecidas para su operatividad;

Las que Verifican en coordinación con el Ministerio competente que la gestión de las ZEDE no produzca impactos ambientales que afecten gravemente a la región.

La frontera aduanera coincide con la frontera nacional, con las excepciones previstas en este Código.

Para un ejercicio eficaz de las funciones asignadas a la administración aduanera, el territorio aduanero se lo divide en:

a. Primaria.- Constituida por el área interior de los puertos y aeropuertos, recintos aduaneros y locales habilitados en las fronteras terrestres; así como otros lugares que fijare la administración aduanera, en los cuales se efectúen operaciones de carga, descarga y movilización de mercaderías procedentes del exterior o con destino a él; y,

b.- Secundaria.- Que comprende la parte restante del territorio ecuatoriano incluidas las aguas territoriales y espacio aéreo.

3.1.4. Ley Orgánica de Compañías

Ley Orgánica de Compañías en el artículo dos, hace referencia sobre las especies de compañías de comercio, las cuales una vez creadas conforme a los requerimientos económicos financieros sociales y legales, el Estado Ecuatoriano consiente su creación llegan a constituirse como personas jurídica y son:

1. La compañía en nombre colectivo
2. La compañía en comandita limitada dividida por acciones
3. La compañía de responsabilidad limitada;
4. La compañía anónima; y,

5. La compañía de economía mixta
6. La compañía accidental y por cuentas de participación

La conformación de cualquiera de las compañías señaladas anteriormente tiene prohibido el funcionamiento contrario a orden público a las leyes a las buenas costumbres a la negociación ilícita como a prácticas que tiendan al monopolio impidiendo la libre competencia en el mercado.

Las compañías extranjeras que en el Ecuador pretendieren ejercitar actividades que impliquen la ejecución de obras públicas, la prestación de servicios públicos o la explotación de recursos naturales deberán estar a las disposiciones contempladas en la Constitución y en las que la Ley de Compañías determina como son los requisitos para su constitución.

1. Comprobar que está legalmente constituida de acuerdo con la Ley del país en el que se hubiere organizado;
2. Comprobar que, conforme a dicha ley y a sus estatutos, puede acordar la creación de sucursales y tiene facultad para negociar en el exterior, y que ha sido válidamente adoptada la decisión pertinente.
3. Tener permanentemente en el Ecuador, cuando menos, un representante con amplias facultades para realizar todos los actos y negocios jurídicos que hayan de celebrarse y surtir efectos en territorio nacional, y especialmente para que pueda contestar las demandas y cumplir las obligaciones contraídas.

Igual obligación tendrán las empresas extranjeras que, no siendo compañías, ejerzan actividades lucrativas en el Ecuador; y,

4. Constituir en el Ecuador un capital destinado a la actividad que se vaya a desarrollar. Su reducción sólo podrá hacerse observando las normas de esta Ley para la reducción del capital.

La documentación que deberá ser presentada en la Superintendencia de Compañías acompañada de los instrumentos públicos que justifiquen que tales requisitos como son: constitutivos de la y los estatutos de la compañía, certificado de Cónsul del Ecuador que acredite que la compañía que va a crearse está constituida y aprobada por el Ecuador como también en su país de domicilio y que tiene todas la facultades para negociar en país extranjero, el poder otorgado al representante legal y una certificación en la que consten la resolución de la compañía de operar en el Ecuador y el capital asignado para el efecto, capital que no podrá ser menor al fijado por el Superintendente de Compañías, sin perjuicio de las normas especiales que rijan en materia de inversión extranjero.

3.1.5. Ley Orgánica de Empresas Públicas

La Ley Orgánica de Empresas Públicas en el Art. 4 define a las Empresa Públicas (EP), como entidades que pertenecen al Estado Ecuatoriano, con personería jurídica de derecho público, patrimonio propio, autonomía administrativa, financiera, presupuestaria,

económica, y de gestión. Destinadas a la gestión de sectores estratégicos, prestación de servicios públicos y a toda actividad económica que corresponda al Estado. El domicilio de las empresas públicas es el lugar que se determine su acto de creación y podrá establecerse agencias o unidades de negocio dentro y fuera del país.

Las empresas subsidiarias son sociedades mercantiles de economía mixta creadas por la empresa pública, las que el Estado tenga la mayoría accionaria, también están las empresas filiales que son sucursales de la empresa pública matriz, y que son creadas para desarrollar actividades y generar servicios de manera desconcentrada, con un fin similar fueron creadas y aprobadas las Agencias y Unidades de Negocio que son áreas administrativo operativas de la empresa pública que son dirigidas con un administrador y que no gozan de personería jurídica.

La constitución de una empresa pública se hace por: 1.- Decreto Ejecutivo para las empresas constituidas por la Función Ejecutiva , 2.- Por acto Normativo legalmente expedido por los GAD; y, 3.- Mediante escritura pública para la empresas que se constituyan entre la Función Ejecutiva y los GAD , para lo cual se requerirá normas legalmente expedidas. Las universidades públicas podrán constituir empresas públicas o mixtas que se someterán al régimen societario, respectivamente.

La Ley Orgánica de Empresa Públicas ha establecido un esquema de organización empresarial para su dirección y administración el cual de conformidad a lo dispuesto en los Art. 6 y 7 es el siguiente: Directorio y Gerencia General; el directorio de empresas estará integrado por:

- a) Las empresas de la Función Ejecutiva contara de:
 - 1. La Ministra o Ministro de ramo correspondiente su delegado quien lo presidirá
 - 2. El titular del organismo nacional de planificación o su delegado (a) permanente
 - 3. Miembro designado por el Presidente o Presidenta de la Republica
- b) La empresas públicas creadas entre la Función Ejecutiva y los GAD el directorio está integrado por el número de miembros que establezca el acto normativo de su creación el cual no podrá ser más de cinco
- c) Las empresas públicas creadas por los GAD, su directorio está integrado de preferencia por los miembros responsables de las áreas sectoriales de planificación de gobierno autónomo descentralizado.

Artículo 38.- PATRIMONIO “Constituye patrimonio de las empresas públicas todas las acciones, participaciones, títulos habilitantes, bienes tangibles, e intangibles y demás activos y pasivos tanto al momento de su creación como en el futuro”

Para en cumplimiento de sus fines y objetivos las empresas públicas deberán propender que por medio de las actividades económicas que realicen se genere excedentes de superávit, el destino que se dé al presupuesto de inversión y reinversión es responsabilidad expresa del directorio, y cuando se identifiquen excedentes que correspondan a la repartición de la empresa pública se procederá de conformidad a las normas legales establecidas en el Art. 315 de la Constitución es decir se destinará a la

inversión y reinversión de las mismas empresas relacionadas o asociadas en niveles que garanticen su desarrollo.

De conformidad al Art. 292 de la Carta Suprema, con excepción de los Gobiernos Autónomos Descentralizados los excedentes que no fueran invertidos se destinarán al Presupuesto General del Estado.

El Estado Ecuatoriano reconoce la existencia de empresas públicas constituidas expresamente para brindar servicios públicos las cuales buscan la permanencia de rentabilidad social en las cuales el Estado podrá construir subvenciones y aportes que garanticen la continuidad del servicio.

Art. 41.- REGIMEN TRIBUTARIO.- Para las empresas públicas se aplicará el Régimen Tributario correspondiente al de entidades y organismos del sector público, incluido el de exoneraciones, previsto en el Código Tributario, en la Ley de Régimen Tributario Interno y demás leyes de naturaleza tributaria. Para que las empresas antes mencionadas puedan beneficiarse del régimen señalado es requisito indispensable que se encuentren inscritas en el Registro Único de Contribuyentes, lleven contabilidad y cumplan con los demás deberes formales contemplados en el Código Tributario, esta Ley y demás leyes de la República. Las empresas públicas que presten servicios públicos estarán exentas del pago de regalías, tributos o de cualquier otra contraprestación por el uso u ocupación del espacio público o la vía pública y del espacio aéreo estatal, regional, provincial o municipal, para colocación de estructuras, postes y tendido de redes. Las disposiciones de este artículo se aplicarán en observancia del objeto de la Ley Orgánica de Regulación y Control del Poder de Mercado.

El Régimen Tributario correspondiente a las entidades y organismos del sector público, incluye el de las exoneraciones en cual está previsto en el Código Tributario (artículo 35 numeral dos) y Ley de Régimen Tributario Interno y para que las empresas antes señaladas se encuentren beneficiadas de ello es indispensable que se encuentren inscritas en el Registro Único de Contribuyentes, además estarán exentas del pago de regalías tributos de cualquier otra contraprestación, por el uso u ocupación de espacio público o la vía pública y del espacio aéreo estatal, provincial, regional y municipal, para la colocación de estructura de postes y tendido de redes; así mismo son beneficiarias de subvenciones como lo determina el Art. 40.- “RENTABILIDAD SOCIAL Y SUBSIDIOS.- Sin perjuicio de lo señalado en el artículo anterior, se reconoce la existencia de empresas públicas constituidas exclusivamente para brindar servicios públicos, en las cuales haya una preeminencia en la búsqueda de rentabilidad social, a favor de las cuales el Estado podrá constituir subvenciones y aportes estatales que garanticen la continuidad del servicio público. Las subvenciones y aportes se destinarán preferentemente para la expansión de los servicios públicos en las zonas en las que exista déficit de los mismos o para los sectores de atención social prioritaria. Los planes anuales de operación deberán considerar los programas de expansión a los que se refiere este artículo. Los proyectos sociales vinculados a políticas públicas específicas que decida desarrollar el gobierno central a través de las empresas públicas, cuya ejecución conlleve pérdidas económicas o en los que no se genere rentabilidad, deberán contar con una

asignación presupuestaria o subsidio específico para su financiamiento. El Ministerio Rector o el gobierno autónomo descentralizado, según corresponda, determinará los requisitos que se deberán cumplir para recibir subvenciones o subsidios, que en todo caso tendrán el carácter de temporales y los mecanismos de evaluación de los servicios que se provean”. Del ya mencionado cuerpo legal.

Respecto de la Información Empresarial y Comercial en las empresas publicas la Ley sostiene que la “...Información estratégica y sensible a los intereses de las empresas públicas desde el punto de vista tecnológico, comercial y de mercado...”, tendrá la protección del régimen de propiedad intelectual e industrial, conforme a los instrumentos internacionales y a la Ley de Propiedad Intelectual, con el fin de precautelar la posición de las empresas de mercado.

Por último peor no menos importante me permito referirme a la Tercera Disposición Transitoria la cual cita lo siguiente:

“Las empresas bajo la actual dependencia o control de las Fuerzas Armadas mantendrán su naturaleza jurídica inalterada y conservarán las mismas modalidades de organización, funcionamiento y administración hasta que se constituya el Comité de Industria de la Defensa Nacional, en un plazo no mayor a noventa días, contados a partir de la vigencia de esta Ley.

El Comité de Industria de la Defensa Nacional, en base a elementos objetivos y parámetros definidos, recomendará en un plazo no mayor de 180 días al gobierno nacional, mantener o no el control o administración de dichas empresas. Con el referido informe y dentro del plazo de noventa días las empresas que queden bajo control de las Fuerzas Armadas adecuarán su naturaleza jurídica al marco de la presente Ley. En las que se decida que las Fuerzas Armadas no continúen participando se iniciarán los procesos de desinversión, sin menoscabo de aquellos que a la fecha de expedición de la presente Ley se encuentren ejecutando.

Los recursos de la desinversión y los excedentes que no fueren invertidos o reinvertidos que generen estas empresas ingresarán al Presupuesto General del Estado para el financiamiento desarrollo de la industria de la defensa.

De conformidad con lo que dispone el inciso primero del artículo 162 de la Constitución de la República, las Fuerzas Armadas sólo podrán participar en actividades económicas relacionadas con la defensa nacional; para viabilizar tal participación, los Directorios de las empresas que permanezcan bajo el control de las Fuerzas Armadas, se conformarán, a más de los miembros previstos en el Art. 7 de la Ley, por el Jefe del Comando Conjunto de las Fuerzas Armadas y por el Comandante General de la Fuerza más antiguo correspondiente o sus delegados. Las decisiones de los Directorios sobre aspectos sustantivos inherentes a las citadas empresas, tales como su disolución o liquidación, se adoptarán por unanimidad.

3.1.6. Ley de Turismo

De acuerdo a lo que establece la Ley de Turismo en su artículo 5 “*Se consideran actividades turísticas las desarrolladas por personas naturales o jurídicas que se dediquen a la prestación remunerada de modo habitual a una o más de las siguientes actividades: a. Alojamiento; b. Servicio de alimentos y bebidas; c. Transportación, cuando se dedica principalmente al turismo; inclusive el transporte aéreo, marítimo, fluvial, terrestre y el alquiler de vehículos para este propósito; d. Operación, cuando las agencias de viajes provean su propio transporte, esa actividad se considerará parte del agenciamiento; e. La de intermediación, agencia de servicios turísticos y organizadoras de eventos congresos y convenciones; y, f. Casinos, salas de juego (bingo-mecánicos) hipódromos y parques de atracciones estables.*” En este sentido se puede determinar que el transporte aéreo es considerado como una actividad turística, por lo que en el mismo cuerpo legal antes citado en su Art. 55 establece: “*Las actividades turísticas descritas en esta Ley gozarán de discrecionalidad en la aplicación de las tarifas; con excepción de aquellas personas naturales o jurídicas que realicen abusos o prácticas desleales de comercio según la legislación vigente y los acuerdos internacionales a los que el Ecuador se haya adherido.*” En este contexto se establece claramente que son las operadoras quienes tienen la discrecionalidad para establecer las tarifas; así mismo en la Ley de Aviación específicamente en el Art. 63 establece “*Dentro del régimen de discrecionalidad de las tarifas aéreas y, bajo el principio de libre contratación, las comisiones se acordarán entre las líneas aéreas nacionales e internacionales y las agencias de viaje legalmente establecidas en el país. Al momento de realizar el registro de las tarifas en la Dirección General de Aviación Civil, se incluirán anualmente el rango de porcentaje de dichas comisiones.*” Con lo que se concluye que la regulación de las tarifas aéreas tanto en el turismo como en el transporte doméstico, las establecen los operadores económicos; ya que al hablar de discrecionalidad, se está dejando a la prudencia de los operadores sin norma o regla alguna que los regule; el Estado ha perdido el verdadero valor regulador, controlador y facilitador de las inversiones y de la competencia.

3.2. Normativa Específica

3.2.1. Ley Orgánica de Regulación y Control del Poder de Mercado

Una vez analizado la normativa general del estudio, remitiremos a enunciar las normas legales específicas que se relacionan con el estudio de “Transporte Aéreo de pasajeros en el Ecuador periodo 2011-2014” comenzando por la Ley Orgánica de Regulación y Control del Poder de Mercado expedida a los 29 días del mes de septiembre de 2011, la cual tiene como objeto Art. 1.-“ *...Evitar, prevenir, corregir, eliminar y sancionar el abuso de operadores económicos con poder de mercado, la prohibición y sanción de acuerdos colusorios, y otras prácticas restrictivas; el control y regulación de las operaciones de concentración económica; y la prevención, prohibición, y sanción de las prácticas desleales, buscando en los mercados, el comercio justo y bienestar general de*

los consumidores, y usuarios, para el establecimiento de un sistema económico social y sustentable”

La Asamblea Constituyente cree necesario crear una ley que regule las conductas anticompetitivas de operadores económicos nacionales y extranjeros que generan desequilibrios económicos y fenómenos en los mercados contraviniendo los fines del buen vivir vulnerando normas legales creadas para el efecto; para lo cual actuará la Superintendencias de Control del Poder de Mercado y sus dependencias que dotada de facultades expresas de vigilancia control en un órgano regulador de los operadores económicos que al identificar conductas con abuso de poder sancionara con apego a estos preceptos legales.

Es importante determinar el ámbito de aplicación de la Ley Orgánica de Regulación y Control del Poder de Mercado para lo cual el artículo 5 de la citada Ley señala: “...A efecto de aplicar esta ley la Superintendencia de Control del Poder de Mercado determinará para cada caso el mercado relevante. Para ello considerará, al menos, el mercado del producto o servicio, el mercado geográfico y las características relevantes de los grupos específicos de los vendedores y compradores que participen en dicho mercado...”

Mercado relevante como un concepto aplicable a la defensa de la competencia es el producto, conjunto de productos o servicio determinado en un área geográfica en el cual el mismo se produce o se vende tal que una hipotética empresa maximizadora de beneficios que no está sujeta a la regulación de precios y que conste como el único proveedor presente y futuro de estos productos del área en cuestión y que halle beneficioso imponer un incremento de precios pequeño pero significativo y no transitorio.

Para la determinación del mercado relevante se considerará características particulares de los vendedores, compradores y competidores que participen; para el caso de los competidores tales característica son la superficie de venta, el conjunto de bienes que se oferta, el tipo de intermediación; y, la diferenciación con otros canales de distribución o venta del mismo producto.

Poder de Mercado, “...Es la capacidad de los operadores económicos para influir significativamente en el mercado dicha capacidad se puede alcanzar de manera individual o colectiva. La LORCPM en el artículo 8 través de seis literales hace más simple el poder determinar si un operador económico estaría ejercitando el poder de u ostentan posición en un determinado mercado relevante, estos son: (Art. 7 y 8)

- a) Su participación en el mercado de forma directa y su posibilidad de fijar precios unilateralmente o de restringir en forma sustancial, el abastecimiento en el mercado relevante, sin que los demás agentes económicos puedan competir con este poder.
- b) La existencia de barreras de entrada o de salida

- c) La existencia de potenciales competidores, clientes o proveedores y su capacidad para ejercitar el poder de mercado.
- d) Las posibilidades de acceso del operador económico y sus competidores a las fuentes de insumos, información, redes de distribución, crédito o tecnología.
- e) Su comportamiento reciente
- f) La disputabilidad de mercado
- g) La características de la oferta y la demanda de los bienes y servicios ofertado
- h) El grado de que el bien o servicio sea sustituible por otro de origen nacional o extranjero y las facilidades que con que los consumidores o usuarios cuenten para efectuar tal sustitución.

El poder de mercado es la capacidad que tiene una empresa X para influir sobre los precios vigentes en el mercado de un determinado bien o servicio, este poder de mercado puede aparecer tanto en la oferta como en la demanda, por otro lado si tal empresa no posee poder de mercado en ningún caso de los anteriores, ni como vendedora ni como compradora, se comporta como “tomadora de precios”. Es importante advertir que el grado del poder de mercado de un operador estará determinado por la forma de la oferta que enfrenta.

“Constituye infracción a la Ley Orgánica de Regulación y Control del Poder de Mercado el abuso de poder de mercado cuando uno o varios operadores económicos, sobre la base de su poder de mercado impidan, restrinjan, falseen, o distorsionen la competencia, o afecten negativamente, la competencia o al bienestar en general”.

Las conductas de operadores económicos que se constituyan en monopolios u oligopolios son interrumpidas y sancionadas por la Ley en referencia entendiéndose la primera como aquella conducta del operador que se presenta como único oferente frente a una multitud de demandantes que se comportan como tomadores de precios, la segunda conducta, oligopolios, comprende aquella en la que la oferta está compuesta por pocos vendedores o prestadores de servicios y las decisiones de una empresa afectan o causan influencias en las decisiones de las otras.

Las conductas que constituyen abuso de poder de mercado son:

1. Las conductas de uno o varios operadores económicos que les permitan afectar efectiva o potencialmente, la participación de otros competidores y la capacidad de entrada o expansión de estos últimos en un mercado relevante, a través de cualquier medio ajeno a su propia competitividad o eficiencia.
2. Las conductas de uno o varios operadores económicos con poder de mercado, que les permitan aumentar sus márgenes de ganancia mediante la extracción injustificada del excedente del consumidor.
3. Las conductas de uno o varios operadores económicos con poder de mercado, en condiciones en que debido a la concentración de los medios de producción o comercialización, dichas conductas afecten o puedan afectar, limitar o impedir la participación de sus competidores o perjudicar a los productores directos, los

- consumidores y/o usuarios.
4. La fijación de precios predatorios o explotativos.
 5. La alteración injustificada de los niveles de producción, del mercado o del desarrollo técnico o tecnológico que afecten negativamente a los operadores económicos o a los consumidores.
 6. La discriminación injustificada de precios, condiciones o modalidades de fijación de precios.
 7. La aplicación, en las relaciones comerciales o de servicio, de condiciones desiguales para prestaciones equivalentes que coloquen de manera injustificada a unos competidores en situación de desventaja frente a otros.
 8. La venta condicionada y la venta atada, injustificadas.
 9. La negativa injustificada a satisfacer las demandas de compra o adquisición, o a aceptar ofertas de venta o prestación de bienes o servicios.
 10. La incitación, persuasión o coacción a terceros a no aceptar, limitar o impedir la compra, venta, movilización o entrega de bienes o la prestación de servicios a otros.
 11. La fijación, imposición, limitación o establecimiento injustificado de condiciones para la compra, venta y distribución exclusiva de bienes o servicios.
 12. El establecimiento de subsidios cruzados, injustificados, particularmente agravado cuando estos subsidios sean de carácter regresivo.
 13. La subordinación de actos, acuerdos o contratos a la aceptación de obligaciones, prestaciones suplementarias o condicionadas que, por su naturaleza o arreglo al uso comercial, no guarden relación con el objeto de los mismos.
 14. La negativa injustificada del acceso para otro operador económico a redes u otra infraestructura a cambio de una remuneración razonable; siempre y cuando dichas redes o infraestructura constituyan una facilidad esencial.
 15. La implementación de prácticas exclusorias o prácticas explotativas multitud de oferentes como tomadores de precios. En ambos casos se trata de mercados en los cuales hay un único agente económico con poder de mercado teniendo en cuenta la elasticidad de demanda u oferta global que enfrenta
 16. Los descuentos condicionados, tales como aquellos conferidos a través de la venta de tarjetas de afiliación, fidelización u otro tipo de condicionamientos, que impliquen cualquier pago para acceder a los mencionados descuentos.
 17. El abuso de un derecho de propiedad intelectual, según las disposiciones contenidas en instrumentos internacionales, convenios y tratados celebrados y ratificados por el Ecuador y en la ley que rige la materia.
 18. La implementación injustificada de acciones legales que tenga por resultado la restricción del acceso o de la permanencia en el mercado de competidores actuales o potenciales
 19. Establecer, imponer o sugerir contratos de distribución o venta exclusiva, cláusulas de no competencia o similares, que resulten injustificados.
 20. La fijación injustificada de precios de reventa.
 21. Sujetar la compra o venta a la condición de no usar, adquirir, vender o abastecer bienes o servicios producidos, procesados, distribuidos o comercializados por un

tercero.

22. Aquellas conductas que impidan o dificulten el acceso o permanencia de competidores actuales o potenciales en el mercado por razones diferentes a la eficiencia económica.
23. La imposición de condiciones injustificadas a proveedores o compradores, como el establecimiento de plazos excesivos e injustificados de pago, devolución de productos, especialmente cuando fueren perecibles, o la exigencia de contribuciones o prestaciones suplementarias de cualquier tipo que no estén relacionados con la prestación principal o relacionadas con la efectiva prestación de un servicio al proveedor.

La barreras de entrada se entienden como el costo en el que incurre una empresa nacional o extranjera privada, mixta o pública para ingresar a un mercado pero que no es soportado por las empresas con las que tendrá que competir, y que implica una distorsión en la asignación de recursos, no debemos obviar las barreras que surgen como situación de las cuales el estado regula el ingreso al mercado sea por medio de disipaciones legales o de cargas tributarias o requisitos administrativos que lo vuelven más costoso. Otro tipo de barreras son las impuestas por las otras empresas que ya están actuando dentro de un determinado mercado para impedir que nuevas accedan al mismo.

Otra conducta anticompetitiva es la de precios predatorios establecidos en la norma legal citada anteriormente en el numeral cuatro la cual se trata de los precios predatorios

Las facultades que tiene la Superintendencia de Control del Poder de Mercado son las de asegurar la transparencia y eficiencia en los mercados y fomentar la competencia, la prevención, investigación y conocimiento, corrección, sanción y eliminación del abuso de poder de mercado, de los acuerdos y de las conductas y prácticas restrictivas, de las conductas desleales contrarias al régimen previsto en la Ley, y el control, la autorización, y de ser el caso la sanción de la concentración económica”.

La representación Legal, judicial, extrajudicial le corresponde al Superintendente quien es la máxima autoridad administrativa resolutoria y sancionadora quien entre otras atribuciones tiene las siguientes:

1. Realizar estudios e investigaciones de mercado que considere pertinentes. Para ello podrá requerir a los particulares y autoridades públicas la documentación y colaboración que considere necesaria
2. Aplicar las sanciones establecidas en la presente Ley
3. Cuando considere pertinente emitir opinión en materia de competencia respecto de las leyes, reglamentos, circulares y actos administrativos, sin que tales opiniones tengan efecto vinculante
4. Emitir informes requeridos y conocer de las notificaciones previas de conformidad con esta ley.
5. Disponer la suspensión de prácticas y conductas prohibidas por esta ley

6. Promover la remoción de barreras, normativas de entrada a mercados que excluyan o limiten la participación de operadores económicos.
7. Promover el estudio de investigación en materia de competencia y su divulgación.

3.2.2. Código Aeronáutico

La normativa que regula a las empresas públicas y privadas dedicadas a brindar servicios del sector aéreo en el Ecuador, es el Código Aeronáutico, expedida el 23 de noviembre de 2006, el cual entre sus disposiciones está el de regular el tránsito de las aeronaves sobre el territorio nacional, con apego a las normas contenidas en referido código, leyes y reglamentos pertinentes.

Art. 3.- La República del Ecuador tiene y ejerce soberanía plena y exclusiva sobre el espacio aéreo que cubre su territorio y aguas jurisdiccionales.

Art. 4.- En el Estado Ecuatoriano existe la libertad de tránsito de aeronaves privadas lo cual también está regulado en el Código Aeronáutico está el libre tránsito se comprende todo el territorio ecuatoriano dentro de sus límites pertinentes.

Para el espacio físico terrestre tanto para la llegada y partida de las aeronaves, se establecen superficies que se clasifican en aeródromos y aeropuertos, es así que en el artículo 24 y 25 del Código Aeronáutico definen claramente a los aeródromos y aeropuertos.

Art. 24.- *“Se tendrá por aeródromo la superficie de límites definidos con inclusión, en su caso, de edificios e instalaciones, apta normalmente para la salida y llegada de aeronaves”.*

De conformidad al **Art. 25.** Código Aeronáutico los aeródromos pueden ser públicos o privados; siendo públicos aquellos que estaba destinados al uso público. Los aeródromos de uso internacional destinados a aeronaves de tránsito internacional se denominan aeródromos de uso internacional todos los demás son privados o militares.

Los aeródromos de uso internacional que posean servicios permanentes de sanidad, aduana, migración y otros similares se denominan aeropuertos internacionales. Art. 26.

La clasificación del transporte aéreo se clasifica en públicas y privadas de conformidad al Art. 48 del cuerpo legal antes citado. Son aeronaves públicas las destinadas al servicio de la función pública, como las militares, de aduana y de policía. Las demás aeronaves son privadas, aunque pertenezcan al Estado.

Art. 48.- Indica que Las aeronaves se clasifican en públicas y privadas. Son aeronaves públicas las destinadas al servicio de la función pública, como las militares, de aduana y de policía. Las demás aeronaves son privadas, aunque pertenezcan al Estado. La condición de su propiedad no califica a las aeronaves como públicas o privadas.

Art. 50.- En el Registro Nacional de Aeronaves se inscribirán:

1. El otorgamiento de pasavantes aeronáuticos;
2. La matrícula y las especificaciones adecuadas para individualizar e identificar la aeronave, sus partes y accesorios principales;
3. Todo documento, acto, contrato o resolución que acredite la propiedad de la aeronave, la transfiera, modifique o extinga;
4. Las limitaciones del dominio, los gravámenes y prohibiciones que pesen o se decreten sobre la aeronave o partes de la misma;
5. La cesación de actividades, la inutilización o la pérdida de las aeronaves, los cambios de las condiciones operativas que se hagan en ellas y sus modificaciones sustanciales;
6. Los contratos sociales y estatutos de las compañías propietarias de aeronaves, sus modificaciones y el nombre, domicilio y nacionalidad de los directores o administradores y mandatarios de las mismas, así como las indicaciones relativas a las personas naturales, propietarias de aeronaves;
7. Los contratos de utilización de aeronaves;
8. Las pólizas de seguros constituidos sobre las aeronaves; y,
9. Todo privilegio o acto susceptible de afectar la condición jurídica de las aeronaves.

Art. 58.- Sólo podrán ser matriculadas en el Registro Aeronáutico Nacional las aeronaves de propiedad de:

1. Personas naturales o jurídicas ecuatorianas cuando sean destinadas a su propio uso;
2. Personas naturales o jurídicas ecuatorianas autorizadas para ejecutar servicios de transporte público o trabajos aéreos; y,
3. Personas naturales extranjeras domiciliadas en el Ecuador, o personas jurídicas legalmente establecidas en el país, cuando la aeronave sea destinada al uso de sus propietarios a juicio de la autoridad competente.

Art. 61.- Las aeronaves son bienes muebles susceptibles de registro, sometidas al régimen que este Código establece.

Art. 103.- Los servicios de transporte aéreo determinados en el artículo anterior pueden ser:

1. Servicios de transporte aéreo regular que son los prestados con sujeción a frecuencias de vuelo uniformes y horarios e itinerarios fijos, aprobados por la autoridad aeronáutica; y,
2. Servicios de transporte aéreo no regular que son los que no reúnen los requisitos del transporte aéreo regular.
3. Las modalidades y condiciones del servicio de transporte aéreo no regular se sujetarán al reglamento respectivo.

Art. 105.- Los servicios de trabajos aéreos constituyen otros distintos del transporte aéreo, a que las aeronaves particulares pueden ser destinadas comercialmente.

Art. 110.-

1. No obstante el otorgamiento de una concesión o permiso de operación, ningún explotador podrá iniciar operaciones de transporte u otros servicios aéreos, si no está en posesión de un Certificado de Operación (AOC) expedido por la Dirección General de Aviación Civil en el que se haga constar que el poseedor está adecuadamente equipado para realizar con seguridad y eficiencia las operaciones en el área o rutas determinadas.
2. Al tratarse de compañías extranjeras, la autoridad aeronáutica evaluará las instalaciones con que cuenta para su operación en el país, así como el documento otorgado por la autoridad competente del país de bandera de la operadora, todo lo cual servirá de base para la expedición de la autorización técnica correspondiente.

Art. 118.- Para solicitar una concesión o permiso de operación las empresas ecuatorianas deberán constituirse como entidades comerciales en cualquiera de las formas que autoricen las leyes ecuatorianas aplicables y bajo las condiciones establecidas en el reglamento respectivo. Al tratarse de personas naturales, se comprometerán a cumplir con este requisito en el plazo que les señale la autoridad competente, plazo que no podrá ser menor de tres ni mayor de seis meses. Finalmente este cuerpo legal agrupa normas relacionadas con la actividad aeronáutica, en un instrumento orgánico que reafirma lo establecido en la Constitución de la República, al indicar que es el Estado quien tiene y ejerce la soberanía plena y exclusiva sobre el espacio aéreo que cubre el territorio y aguas jurisdiccionales. Es entonces que le corresponde al Estado, generar las políticas de regulación y control de uso del espacio suprayacente con la finalidad de que dinamicen el desarrollo sostenible y sustentable de la actividad aeronáutica. Como se puede apreciar existe la clasificación de las aeronaves en públicas y privadas, lo que corrobora que la tesis, pues se observa que las aeronaves de propiedad del Estado, si ejercen actividades de índole comercial; ejemplo (TAME EP) por lo tanto se rigen a las disposiciones del Código. Principalmente en lo que se refiere a la infraestructura aeronáutica, las aeronaves, el personal, la circulación aérea entre otras.

3.2.3. Decreto Ejecutivo 156 expedido el 20 de noviembre del 2013

El Consejo Nacional de Aviación Civil (CNAC) y la Dirección General de Aviación Civil (DAC), entidades encargadas de la política y del control aeronáutico, respectivamente, con el dictamen del **Decreto Ejecutivo 156 expedido el 20 de noviembre del 2013**; deben reorganizar las competencias; por lo que es importante señalar lo siguiente:

Artículo 1.- Reorganícese al Consejo Nacional de Aviación Civil y a la Dirección General de Aviación Civil.

Artículo 2.- El Consejo Nacional de Aviación Civil sesionará ordinariamente una vez al mes y extraordinariamente, cuando lo convoque su Presidente o a solicitud de al menos

dos (2) de su miembros. Sus resoluciones se adoptaran por mayoría absoluta de votos. El Presidente tendrá voto dirimente.

El Concejo estará conformado por los siguientes miembros:

- a) El representante designado por el Presidente de la Republica, que para el efecto será el Ministro de Transporte y Obras Públicas; quien lo presidirá
- b) El Ministro de Turismo
- c) El Ministro de Comercio Exterior

A las sesiones del Concejo asistirá el Director General de Aviación Civil, quien actuara en calidad de Secretario con voz pero sin voto.

Artículo 3.- Al Concejo Nacional de Aviación Civil le corresponderán las mismas competencias que tenía asignadas, con excepción de las que pasaran a ejercer el Director General de Aviación Civil y el Ministerio de Transporte y Obras Públicas, conforme al Artículo siguiente y sin perjuicio de las que tengan asignadas por otras normas.

Artículo 4.- El Director General de Aviación Civil pasará a ejercer las siguientes funciones:

1. Conocer y aprobar los convenios o contratos de cooperación comercial que incluyan: Código Compartido, Arreglos de Espacios Bloqueados, Arriendos en Wet Lease e Interlíneas;y,
2. Emitir dictamen previo no vinculante a la celebración de convenios o acuerdos de transporte aéreo.

Por su parte, el Ministerio de Transporte y Obras Públicas asumirá las siguientes atribuciones:

1. Ejercer la rectoría de la política aeronáutica; y,
2. Aprobar el Plan de Desarrollo Aeronáutico formulado por la Dirección General de Aviación Civil y velar por su cumplimiento, así como apoyar y estimular las actividades aeronáuticas.

En este contexto varias de las facultades que en un momento cumplía el CNAC son asumidas ahora por el Ministerio de Transporte y Obras Públicas (MTO) y el Director General de Aviación Civil. El MTO ejercerá la rectoría de la política aeronáutica y será el organismo encargado de aprobar y velar por el cumplimiento del Plan de Desarrollo Aeronáutico.

3.3. Legislación Comparada/Casos Internacionales

En Estados Unidos las principales normas aplicables en el mercado son el de la Ley de Sherman (1890) y la ley de Creación de la Comisión General de Comercio, las mismas que declaran ilegales los métodos desleales de competencia en el comercio.

La jurisprudencia de Norte América sobre monopolización y exclusión de competidores tiene sus primeros ejemplos importantes en las Sentencias de la Corte Suprema en el año de 1911 con los dos fallos de gran repercusión social. El primero de ellos “Standar Oil” la primera compañía petrolera estadounidense, la cual fue sancionada por prácticas exclusorias, que le permitieron llegar a un virtual monopolio en el segmento de refinación de petróleo y clientes, una serie de adquisiciones de empresas competidores y algunos episodios de precios predatorios.

Respecto de “América Tabacco, se identificó su conducta ilegal en la adquisición de competidores, compra de plantas productoras que luego eran cerradas, e imposición de cláusulas contractuales de exclusividad y de no competencia, dos casos que dieron inicio al estudio de numerosos análisis económicos a partir de entonces nacieron diferentes teorías en donde unos sostienen que la estrategia de precios predatorios imputada a “Standar Oil” no fue la empleada, mientras que Burs (1986) luego de haber realizado un test estadístico destinado a refutar lo antes dicho sostiene lo contrario que la misma fue complementaria de su política global de competidores.

Para Granitz y Klein (1996) la conducta de “Standar Oil” puede interpretarse como un caso de incremento de precios de los rivales. Según los autores, la principal táctica exclusoria utilizada por esta empresa consistió en negociar tarifas preferenciales con los ferrocarriles que transportaban su producción de derivados de petróleo hacia los puertos y los grandes centros de consumo, a cambio de monitorear el cumplimiento por parte de dichos ferrocarriles de un acuerdo colusivo que ellos habían celebrado, es rol que asumió “Standar Oil” le permitió incrementar indirectamente los costos de sus competidores en el mercado de refinación del petróleo y aprovechar el fenómeno para inducir en el retiro de los competidores o en su lugar adquirirlos en precios inferiores.

La norma europea aplicable a conductas anticompetitivas como son las prácticas horizontales es el Tratado de la Comunidad Europea (1999), en donde se declaran prohibidos e incompatibles con el mercado común a los acuerdos entre empresas, decisiones de asociaciones de empresas y prácticas concentradas que puedan afectar el comercio entre estados miembros y que tengan por objeto o efecto impedir, restringir o falsear el juego de la competencia dentro del mercado común “... Art. 81. Para la aplicación de esta disposición legal las autoridades administrativas Comisión Europea y judiciales, Los Tribunales de Justicia de la Unión Europea, ha generado una serie de criterios que se utilizan para determinar si una determinada práctica comercial está prohibida o no los cuales se reúnen de una lista de comprobación de cuatro puntos que es la siguiente:

1. Debe existir un acuerdo verbal o escrito, una decisión adoptada por una asociación y empresas, o una práctica concentrada dirigidos a alinear las actividades de las empresas involucradas.
2. Deben invertir varias empresas
3. Deben tener lugar a una redistribución perceptible de las competencia originada en la práctica en cuestión

4. La práctica debe tener un efecto perceptible, real o potencial, sobre el comercio en los estados miembros.

La jurisprudencia española es amplia en los fallos emitidos en la temática de defensa de la competencia, entre los que han merecido sanción por el art. 81 del Tratado de Comunidad Europea tenemos caso de “cartel de cemento”, el cual tarjo aparejadas multas para 42 empresas y asociaciones empresarias por un total de 193 millones de ecus, las cuales penalizaron conductas que tuvieron lugar a lo largo de un periodo de aproximadamente 10 años comenzando de 1983. El objetivo principal de los miembros de cartel de cemento era proteger los mercados nacionales de los distintos países europeos, a fin de permitir que los precios deprimieran y redujeran por lo tanto los beneficios de las empresas cementeras, para lo cual, utilizaron a la asociación europea de productores de cemento (Cembureau) y acordaron un principio por el cual los productores de cada país tenían el derecho de determinar el volumen máximo admisible de importaciones de cemento que ingresaría en cada país lo que resultaba particularmente visible en varios casos de países vecinos tales como España y Portugal, Francia, Italia, Alemania; otras pruebas se encontraron respecto de la conformación de grupos de tareas destinado a asegurarse que las exportaciones de cemento provenientes de Grecia no llegara a los otros mercados de la entonces Unión Europea. Las medidas al respecto consistían en compras de cemento griego por parte de los productores establecidos en la Unión Europea y una serie de precisiones a potenciales compradores a fin de evitar que adquirieran dicho cemento.

La ley federal de la competencia económica de 1993 sigue la tradición estadounidense de distinguir entre “prácticas monopólicas absolutas” y “práctica monopólicas relativas”. En las primeras se incluyen cuatro tipos de conductas todas ellas colusivas. 1.- Fijar, elevar, concentrar o manipular el precio de venta o compra de bienes o servicios que son ofrecidos o demandados en los mercados, o intercambiar información con el mismo efecto o defecto. 2.- Establecer la obligación de no producir, procesar, distribuir o comercializar sino solamente una cantidad restringida o limitada de la prestación de un número, volumen, o frecuencia restringido de bienes o servicios; 3.-Dividir, distribuir, asignar, o imponer, porciones o segmentos de mercado actual, o potencial de bienes y servicios mediante clientela, proveedores, tiempos o espacios determinables. 4.- Concertar, establecer o coordinar posturas o abstención en las connotaciones concursos, subastas o almonedas públicas.

La aplicación de la actual ley antitrust se inicia con prácticas colusivas por parte de la Comisión Federal de México en el caso “Canalava y Anilpe” que fueron sancionadas por fijar precios para los servicios que prestaban sus asociados (lavanderías y tintorerías) y contribuir a la uniformidad de los mismos. El caso líder dentro de la jurisprudencia mexicana de la defensa de la competencia es “CFC c/Warner Lambert”, en el cual el principal productor de goma de mascar resultó multado por vender por debajo del costo su principal producto (chicles Adams), con el objeto de perjudicar y excluir del mercado a su principal competidor (chicles canel). En este caso los precios predatorios tenían

también un componente de discriminación ya que la empresa denunciada vendía por debajo del costo su principal producto a través de los canales de comercialización informales (vendedores ambulantes) pero lo hacían por encima de los canales de comercialización formales (almacenes y tiendas), como se comprobó que el volumen de las que el volumen que se vendía a través de los canales informales, resultaba superior la que se vendía por medio de los canales formales, la práctica se consideró relevante la, considerándose además que la presa había sufrido pérdidas considerables originadas por la conducta predatoria.

En la normativa argentina encontramos la Ley 25.156 de 1999 la cual sigue el enfoque Europeo de la Defensa de la competencia y encuadra las conductas de la defensa de la competencia, entre las cuales tenemos la discriminación de precios que ha merecido sanción por la autoridades argentinas de la defensa de la competencia, como precedentes tenemos el caso más importante de las sanción por una discriminación de precios de carácter explotativo es sin duda “ CNCD c/YPF” caso que llegó hasta la Corte Suprema y en la cual se impuso la mayor multa en la historia antitrust argentina (109 millones).

La conducta objetada fue la discriminación de precios efectuada por el principal productor de gas licuado entre sus ventas internas y externas la cual no tenía justificación de costos ni se originaba en diferencias de volumen. La discriminación implicaba que el mismo producto implicaba que el mismo producto que se explotaba a precios internacionales se vendía en el mercado doméstico a un precio sustancialmente mayor, lo que coloca a la empresa denunciada en una posición dominante en el mercado interno que no extendía al mercado internacional.

5. Análisis de la estructura de mercado de transporte aéreo doméstico regular de pasajeros

En el presente apartado se exponen la conformación de todo el sector aéreo regular doméstico de pasajeros, los principales operadores económicos del sector aéreo, su historia, las principales rutas y flotas aéreas, la estructura así como la cadena de conformación del sector aéreo en el Ecuador.

Posteriormente se expone las condiciones de entrada así como las barreras de entrada legales, económicos naturales, en el apartado 5.5 se analiza la evolución del mercado de transporte aéreo doméstico regular de pasajeros en el Ecuador periodo 2011-2014, así como los principales aeropuertos operativos del Ecuador en el periodo analizado y la evolución de número de pasajeros transportados por operadores económicos. En el apartado 5.6 se presenta las rutas en régimen de monopolio por las diferentes aerolíneas que operan en el sector y finalmente se hace un análisis del comparativo de puntualidad en vuelos cancelados y demorados, en los aeropuertos del Ecuador.

5.1. Conformación del Sector Aéreo

De la información proporcionada por la Dirección General de Aviación Civil, el sector Aéreo en el Ecuador está conformado por las aerolíneas nacionales y extranjeras que brindan servicios de trasporte de pasajeros y de carga de forma regular y no regular.

La estructura del sector aéreo en el país se encuentra conformado por dos agentes o sujetos económicos:

1. Transporte aéreo internacional
2. Transporte aéreo doméstico nacional

Por otra parte el mercado aéreo tiene a su vez dos tipos de usuarios:

1. El transporte de carga
2. El transporte de pasajeros.

El transporte de pasajeros tiene dos tipos de servicio: el servicio regular y el no regular.

- a) **El Servicio Regular.** Se realiza a través de las compañías aéreas nacionales que tienen rutas establecidas con distintos itinerarios organizados previa autorización de la Dirección General de Aviación Civil (D.A.C.). Las aerolíneas legalmente constituidas en el Ecuador y que prestan el servicio de transporte regular en el Ecuador son: Transporte Aéreo Militares Ecuatorianos Empresa Pública (TAME EP), Aerolíneas Galápagos (AEROGAL) y Líneas Aéreas Nacionales del Ecuador S.A (AEROLANE-LAN).
- b) **El Servicio No Regular.** Son los vuelos chárter en donde las aerolíneas comerciales, arriendan un avión según necesidad de sus clientes, ya sea de forma total o parcial. Por otra parte existen otro tipo de servicio no regular llamado compañías de Taxi Aéreo que realizan el servicio de transporte aéreo en la Amazonía.

5.2. Principales operadores

Los principales operadores económicos identificados en el mercado de transporte aéreo doméstico regular de pasajeros en el Ecuador, son cuatro: **1.** Transporte Aéreo Militares Ecuatorianos Empresa Pública (TAME EP), **2.** Líneas Aéreas Nacionales del Ecuador S.A (AEROLANE), **3.** Aerolíneas Galápagos (AEROGAL); y **4.** Línea Aérea Cuencana LINAER CIA. LTDA. (LAC).

5.2.1. Transportes Aéreo Militares Ecuatorianos Empresa Pública (TAME E.P.)

Transportes Aéreos Militares Ecuatorianos E.P. (TAME E.P.), fue fundada en el año 1962 en la ciudad de Quito D.M, por un grupo de oficiales de la Fuerza Aérea Ecuatoriana, su objeto social es realizar el transporte aéreo público doméstico e internacional, regular y no regular, de pasajeros carga y correo en forma combinada, carga exclusiva y, las demás actividades complementaria a este objetivo (TAME EP, 2015) ¹.

¹ www.tame.com.ec

En diciembre de 1962, los primeros vuelos realizados fueron desde Quito hacia Tulcán, Esmeraldas, Manta, Portoviejo, Latacunga, Ambato, Riobamba, Guayaquil, Cuenca, Loja y Machala y a las ciudades de Shell, Macas, Sucúa y Tena, pertenecientes a la Región Amazónica. A comienzos de la década de los 70, iniciaron dos frecuencias semanales a la provincia de Galápagos.

La constitución jurídica de la Aerolínea ha pasado por distintas nominaciones que a lo largo de la historia han ido variando es así que el 06 de agosto de 1990 el Congreso Nacional mediante Ley 104 publicada en el Registro Oficial Nro. 506 de, 23 del mismo mes y año expidió la “Ley constitutiva de la Empresa Estatal de Aviación Transportes Aéreos Militares Ecuatorianos (TAME)”. adscrita a las Fuerzas Aéreas Ecuatorianas. Para el 10 de julio de 1996, el Congreso Nacional expidió la Ley Reformatoria a la Ley Constitutiva de la Empresa Estatal de Aviación “Transportes Aéreos Militares Ecuatorianos” publicada en el Registro Oficial Nro. 1002 de fecha, 02 de agosto de 1996, en la que se dispone que la nueva denominación social de la antedicha empresa sea la de “*TAME LINEA AÉREA DEL ECUADOR*”

La última denominación que se le ha dado y conserva hasta la actualidad la Aerolínea precitada es la que se le asignó en el Registro Oficial Nro. 442, de 6 de mayo de 2011, reformado mediante Decreto Ejecutivo Nro. 805 de fecha, 8 de octubre de 2012, en la cual se adecuó la Naturaleza Jurídica de Transportes Aéreos Militares Ecuatorianos, la cual se denominó de conformidad a la Ley Orgánica de Empresas Públicas como EMPRESA PÚBLICA TAME LINEA AÉREA DEL ECUADOR “TAME E.P.”

En la actualidad TAME E.P., enlaza dieciséis destinos en el interior del país y nueve en el exterior, además cuenta con 14 oficinas matriz en las ciudades del Ecuador: Quito, Guayaquil, Cuenca, Loja, Tulcán, Portoviejo, Manta, Esmeraldas, Machala, Lago Agrio, Coca, Macas, Santa Cruz y San Cristóbal. A continuación exponemos mediante el Mapa No. 1, las diferentes rutas nacionales en viaje redondo (ida y vuelta) de la aerolínea TAME EP, periodo 2011-2014.

Mapa No. 1

Rutas de TAME E.P. (ida y vuelta), periodo 2011-2014

Fuente: Dirección General de Aviación Civil
Elaboración: Intendencia Zonal 7

TAME E.P., es una empresa pública forma parte de las empresas del Estado, posee patrimonio propio, autonomía presupuestaria, financiera, económica administrativa, operativa y de gestión sujeta a las disposiciones de la Ley Orgánica de Empresas Públicas, su domicilio principal está ubicado en la ciudad de Quito. Los activos y pasivos de la empresa están constituidos por todos los bienes, derechos y obligaciones, de la empresa que por disposición legal fueron transferidos en forma total a la empresa pública TAME LINEA AEREA DEL ECUADOR “TAME E.P.” Su flota aérea doméstica e internacional en vuelos regulares y no regulares, está compuesta por veinte aviones con variedad de modelos y marcas como se puede apreciar en el siguiente cuadro.

Cuadro No.1
Flota Aérea de TAME E.P

N°	Marca	Modelo
10	Airbus	A330, A320, A319
4	Enbraer	ERJ-190-100
3	ATR	42-500
3	Quest Aircraft	Kodiak 100

Fuente: Dirección General de Aviación Civil & TAME EP
Elaboración: Intendencia Zonal 7

5.2.2. Líneas Aéreas Nacionales del Ecuador S.A. (AEROLANE) –

LAN

Líneas Aéreas Nacionales del Ecuador S.A. (Aerolane), fundada por LAN CHILE INVESTMENTS LTD² el 17 de octubre del año 2001 en la ciudad de Quito D.M., con el objetivo de realizar toda actividad aérea comercial para el transporte de pasajeros, carga y correo dentro y fuera de la República del Ecuador, prestar servicios relacionados con

² Es una aerolínea Chilena operada por un grupo de compañías aéreas con sociedades en Chile, Argentina, Colombia, Ecuador y Perú.

arrendamiento, mantenimiento y reparación de aeronaves, propias o de terceros y realizar operaciones de turismo, turismo ecológico, comercio e industrias que estén permitidas por la ley en el Ecuador (Superintendencia de Compañías del Ecuador [SUPERCIAS], 2015).³

Inició sus operaciones internacionales, con vuelos directos a Madrid, Nueva York, Miami, Santiago, Lima y Buenos Aires, por otra parte sus primeras operaciones domésticas inició en cinco destinos: Guayaquil, Cuenca, Quito, Islas Galápagos a las ciudades de San Cristóbal y Baltra. (LAN AIRLINES, 2013)⁴

A continuación exponemos mediante el Mapa No. 2, las diferentes rutas nacionales en viaje redondo (ida y vuelta) de la aerolínea AEROLANE, periodo 2011-2014.

Mapa No. 2
Aerolane-LAN (ida y vuelta), periodo 2011-2014

Fuente: Dirección General de Aviación Civil
Elaboración: Intendencia Zonal 7

Aerolane -LAN es una empresa ecuatoriana; con capitales ecuatorianos y chilenos; el 45% del capital es propiedad de Holdco Ecuador S.A. y el 55% restante es de LAN PAX Group S.A.

Según datos de la Dirección General de Aviación Civil ⁵(2014), la flota aérea tanto doméstico como internacional en vuelos regulares y no regulares está compuesta por 7 aviones.

³ Escritura Pública de Constitución de AEROLANE S.A (www.supercias.gob.ec)

⁴ www.lan.com

⁵ www.aviacioncivil.gob.ec

Cuadro No. 2

Flota Aérea de Aerolane-LAN

N°	Marca	Modelo
5	Airbus	A319-132
1	Cessna	T-337-H
1	Piper	PA-18-150

Fuente: Dirección General de Aviación Civil

Elaboración: Intendencia Zonal 7

5.2.3. Aerolíneas Galápagos S.A (AEROGAL)-AVIANCA

Aerolíneas Galápagos (AEROGAL) S.A., se constituyó el 6 de noviembre de 1985 en la ciudad de Quito D.M cuyo objetivo es ofrecer el servicio de transporte aéreo de pasajeros a nivel nacional. Inició sus operaciones con 2 aviones marca Dornier, modelo DO-28-D2, con capacidad de 12 pasajeros cada uno. En 1993 y 1995 AeroGal cambia su flota aérea a 3 aviones marca Fairchild, modelo F-27 con capacidad de 40 pasajeros para cubrir las rutas desde las ciudades de Quito, Cuenca, Lago Agrio y Coca.⁶

En 2002, en ese entonces la llamada aerolínea AeroGal obtiene su primer avión marca Boeing modelo 727-200 Advance con capacidad de 149 pasajeros. Para el año 2003 aumenta las rutas de destino y adquiere el permiso del agente regulador competente para volar a la Isla Baltra en la provincia de Galápagos, con 5 vuelos semanales, en el 2004 adquiere una nueva aeronave Boeing modelo 737-200, con capacidad para 129 pasajeros.

Para el mes de enero de 2006 el Concejo de Aviación Civil otorgó la concesión de operaciones para vuelos internacionales en la región de CARSAM y Norte América, el 24 de julio del 2006 se inició la operación internacional con vuelos regulares hacia el aeropuerto “El Dorado” en Bogotá y Medellín y desde noviembre del 2008 llegó un Boeing modelo 757 para cubrir la ruta Ecuador – Miami (Berríos, Propuesta de un Plan de Estrategias de Comunicación Corporativa para posicionar Aerolíneas Galápagos "AEROGAL" como aerolínea comercial de bandera ecuatoriana, 2012).

En el año 2010 se integra la aerolínea AeroGal al grupo Avianca Holding S.A.⁷, que dio marcha a un proceso de reorganización administrativa, así como la integración en sus redes de rutas, homologación de procesos y capturas de sinergias, para el año 2011 Aerolíneas Galápagos S.A. ya formaba parte del grupo de integración Avianca Holding S.A, todas las acciones en circulación de la Aerolínea Galápagos S.A. pasaron a ser parte de AVIANCA HOLDINGS S.A (Panamá) que es dueña del 99,98% del paquete accionario de Aerovías del Continente Americano S.A. (Avianca) y del 99,6% de

⁶ Estatuto social de Aerolíneas Galápagos S.A. AEROGAL.

⁷ El grupo Avianca Holding S.A. es una sociedad inversionista constituida en Panamá, las aerolíneas asociadas que forma parte del grupo son: Aerovías del Continente Americano S.A (Avianca), Tampa Cargo S.A constituida en Colombia, Aerolíneas Galápagos S.A (Aerogal) constituida en Ecuador, y las compañías del Grupo TACA Internacional Airlines S.A, constituidas en el Salvador, Líneas Aéreas Costarricenses S.A. (LACSA), formada en Costa Rica, Aerotaxis La Costeña S.A. fundada en Nicaragua e Isleña de Inversiones C.A de C.V (ISLEÑA) constituidas en Honduras (Intendencia de Control de Concentraciones, 2014).

Aerolíneas Galápagos S.A.-AeroGal S.A (Intendencia de Control de Concentraciones [ICC], 2014).

En el 2012 iniciaron la adopción del nombre Avianca como marca comercial única para las aerolíneas subsidiarias de Avianca Taca Holding S.A.: Avianca, TACA, TACA International, TACA Regional, Tampa Cargo y AeroGal.

El 28 de Octubre de 2013 AVIANCA S.A, presenta un comunicado al Presidente del Consejo Nacional de Aviación Civil del Ecuador, sobre el registro de licencia de uso de la marca de AVIANCA suscritos entre la empresa AVIANCA S.A y AEROGAL S.A., LACSA S.A., TACA PERÚ, TACA INTERNACIONAL AIRLINES S.A y se convierte en la nueva Línea aérea AVIANCA Ecuador, tras completar la reorganización interna, que incluyó la homologación tecnológica, reconversión de sus procesos y su integración operacional con las demás aerolíneas de Avianca Holding S.A(AVIANCA [Aerovías del Continente Americano],2015).⁸

A través del Mapa No. 3, se exponen las diferentes rutas nacionales en viaje redondo (ida y vuelta) de la aerolínea AEROGAL, periodo 2011-2014.

Mapa No.3
Rutas de AeroGal-Avianca (ida y vuelta), periodo 2011-2014

Fuente: Dirección General de Aviación Civil
Elaboración: Intendencia Zonal 7

Según datos de la Dirección General de Aviación Civil (2014), la flota aérea internacional, así como la doméstica en vuelos regulares y no regulares está compuesta por 8 aviones.

⁸ www.avianca.com

Cuadro No. 3
Flota Aérea de AeroGal

N°	Marca	Modelo
2	Airbus	A320-214
6	Airbus	A319 -112

Fuente: Dirección General de Aviación Civil

Elaboración: Intendencia Zonal 7

5.2.4. Línea Aérea Cuencana LINAER CIA.LTDA. [LAC]

LAC, Línea Aérea Cuencana, con sede en la ciudad de Cuenca provincia del Azuay, se constituyó como compañía el primero de abril del año 2011 y al constituirse se denominará LAC LÍNEA AÉREA ECUATORIANA LINAER CIA.LTDA su principal actividad económica es la aerocomercial para el transporte de pasajeros, carga, correo, dentro y fuera de la república del Ecuador mediante el servicio de transporte aéreo interno e internacional, regular y no regular (SUPERCAS, 2015)⁹.

Inició sus operaciones domésticas el 13 de mayo del 2013, con vuelos en cuatro ciudades del país: Quito, Guayaquil, Loja y Cuenca. Sin embargo en noviembre del mismo año suspende el transporte doméstico regular y pasa del transporte regular al no regular que opera hasta la actualidad.

Mediante el Mapa No. 4, se exponen las diferentes rutas nacionales en viaje redondo (ida y vuelta) de la aerolínea LAC LÍNEA AÉREA ECUATORIANA LINAER CIA.LTDA, en el año 2013.

⁹ Normativa Legal Interna Vigente de la Línea Aérea Cuencana LINAER CIA.LTDA (www.supercas.gob.ec).

Mapa No. 4
Rutas de LAC (ida y vuelta), año 2013

Fuente: Dirección General de Aviación Civil
Elaboración: Intendencia Zonal 7

La empresa opera con un avión Bombardier CRJ 700 con capacidad para 70 pasajeros.

Cuadro No. 4
Flota Aérea de LAC

Nº	Marca	Modelo
1	Bombardier	CL-600-2C10

Fuente: Dirección General de Aviación Civil
Elaboración: Intendencia Zonal 7

5.3. Estructura del sector aéreo doméstico regular de pasajeros

“El transporte aéreo de pasajeros es el servicio operado por una aeronave durante una o más etapas, de manera regular o no regular, que se ofrece al público por remuneración o arriendo” (Superintendencia de Competencia del Salvador[SC], 2013).

En nuestro país el servicio de transporte aéreo de pasajeros opera a través de compañías aéreas nacionales o extranjeras, que realizan el transporte de manera regular o no regular con rutas establecidas con horarios fijos regulados por la Dirección General de Aviación Civil.

La Dirección General de Aviación Civil (DAC, es una entidad de derecho público, que posee autonomía jurídica y financiera, su misión principal es la de fomentar el desarrollo aéreo civil, así como el de controlar que las operaciones de vuelo se realicen dentro de las normas de seguridad y que los convenios internacionales de la actividad aeronáutica sean

respetados. La sede de la DAC está ubicada en la capital del Ecuador es decir en la ciudad de Quito D.M.

La Dirección General de Aviación Civil, es el organismo técnico que controla la actividad aeronáutica civil, sus funciones principales son, fomentar el desarrollo de la aviación comercial y en general de las actividades de instituciones que tengan como objeto el contribuir el desarrollo aéreo civil. (Dirección General de Aviación Civil, 2014)¹⁰

La actividad aérea está inmersa a una estructura típica del sector aéreo que en el Ecuador está conformado mediante una cadena que se muestra en el Gráfico No. 3.

VERSIÓN PÚBLICA

¹⁰ www.aviacioncivil.gob.ec

Gráfico No. 3
Estructura del sector Aéreo en el Ecuador

Fuente: Dirección General de Aviación Civil (D.A.C)

Elaboración: Intendencia Zonal

5.5. Mercado de transporte doméstico aéreo regular de pasajeros

5.5.1. Tráfico aéreo doméstico regular de pasajeros 2011-2014

Según datos de la Dirección General de Aviación Civil (2014), a través de Gráfico No. 4, se puede apreciar la evolución de los pasajeros transportados dentro del sector aéreo regular doméstico, en donde presenta una tendencia decreciente en todo el periodo, siendo en el 2011, la cantidad de pasajeros transportados de 4'005.026, representando un mayor número, sin embargo a partir de este año presenta una reducción hasta llegar a 3'691.955 pasajeros en el 2014, con una variación porcentual negativa de pasajeros transportados de 0,7%.

Gráfico No. 4

Evolución Pasajeros Transportados en el Sector Aéreo Doméstico 2011-2014

Fuente: Dirección General de Aviación Civil

Elaboración: Intendencia Zonal 7

5.5.2. Principales aeropuertos del Ecuador

Los aeropuertos son las terminales de tierra que cuenta con todas las instalaciones necesarias para el aterrizaje y despegue destinado al tráfico aéreo de pasajeros o cargamento.

Un aeropuerto es una estación o terminal situada en un terreno llano que cuenta con pistas, instalaciones y servicios destinados al tráfico de aviones. Los aeropuertos permiten el despegue y el aterrizaje de aviones con pasajeros o carga, además de proveerlos combustible y mantenimiento. (Plan Insular de Ordenación de Tenerife en España, 2001)

En el Mapa No. 5, se puede apreciar los principales aeropuertos del Ecuador, periodo 2011-2014.

Mapa No. 5
Principales aeropuertos del Ecuador

Fuente: Dirección General de Aviación Civil
Elaboración: Intendencia Zonal 7

En el Ecuador existen dieciséis principales aeropuertos que son:

- Internacional Mariscal Sucre de Quito.
- Internacional José Joaquín de Olmedo de Guayaquil.
- Mariscal Lamar de Cuenca.
- Internacional Eloy Alfaro de Manta.
- Ecológico Galápagos de la Isla Baltra.
- San Cristóbal de Isla San Cristóbal.
- Nueva Loja de Lago Agrio.
- Francisco de Orellana de Coca.
- Internacional Regional de Santa Rosa de El Oro.
- TCRN. Luis A. Mantilla de Tulcán.
- Internacional Coronel Carlos Cocha Torres de Esmeraldas.
- Internacional Cotopaxi de Latacunga.
- Ciudad de Catamayo de la provincia de Loja.
- CRN. Edmundo Carvajal de Macas.
- General Ulpiano Paéz Salinas.
- Internacional Jumandy de Tena.

Gráfico No. 5

Evolución Pasajeros Transportados Aeropuerto Quito/Guayaquil 2011 – 2014

Fuente: Dirección General de Aviación Civil

Elaboración: Intendencia Zonal 7

Según datos de la Dirección General de Aviación Civil (2014), se analiza la evolución de pasajeros transportados en los principales aeropuertos del Ecuador. A través de Gráfico No. 5, se puede apreciar que, tanto el “Aeropuerto Internacional Mariscal Sucre” de Quito, como el “Aeropuerto José Joaquín de Olmedo” de Guayaquil, presentan una tendencia decreciente en cuanto a la evolución de los pasajeros. Para el año 2011 se tenía como tráfico de pasajeros, dentro de estos aeropuertos 1'956.156; en el 2012, presenta una ligera caída de estos ya que el valor pasa a ser de 1'793.771 pasajeros. Una de las causas sería debido a la eliminación del subsidio de la gasolina a las aerolíneas que utilizaron los Aeropuertos de Quito, Guayaquil y Cuenca¹¹, sin embargo para los años 2013 y 2014 continúa en decrecimiento; parte de esta disminución estaría dada por el traslado del aeropuerto de Quito hacia la parroquia de Tababela, que implicaría una mayor distancia para trasladarse al lugar de destino. En cuanto a la participación en el total de pasajeros transportados a nivel nacional, los dos aeropuertos en el 2011 tuvieron una mayor participación del 49%.

¹¹ www.elcomercio.com [Consultado: 12-03-2015]

Gráfico No. 6
Evolución Pasajeros Transportados Aeropuerto Cuenca 2011-2014

Fuente: Dirección General de Aviación Civil
Elaboración: Intendencia Zonal 7

Para el aeropuerto “Mariscal Lamar” de Cuenca, a través del Gráfico No. 6, se puede apreciar una tendencia decreciente en cuanto a la cantidad de pasajeros. Para 2011 la cifra fue 608.217 pasajeros, presentando la cifra más alta del periodo, sin embargo a partir de año 2012 los valores presentan una constante disminución hasta llegar a 488.714 pasajeros en el 2014. En cuanto a la participación en el total de pasajeros transportados a nivel nacional, en el 2012 este aeropuerto tuvo una participación muy significativa de 16%.

Gráfico No. 7
Evolución Pasajeros Transportados Aeropuerto Baltra 2011-2014

Fuente: Dirección General de Aviación Civil
Elaboración: Intendencia Zonal 7

Por otra parte el aeropuerto de la provincia de Galápagos Baltra, “Aeropuerto Ecológico Galápagos”¹² el tráfico de pasajeros dentro del período de análisis ha sido variante. En el 2011 la cifra comenzó siendo 359.114 pasajeros, sin embargo para el 2012 la cifra cae a 342.469 pasajeros. Pero para los años 2013 y 2014 la cifra presenta un crecimiento del 6 del número de pasajeros de uno de los factores del incremento es por el aumento del número de visitantes que ingresaron a Galápagos, donde el mayor movimiento fue a la Isla Baltra, seguido por el aeropuerto San Cristóbal.¹³

Gráfico No.8
Evolución Pasajeros Transportados Aeropuerto Manta 2011– 2014

Fuente: Dirección General de Aviación Civil
Elaboración: Intendencia Zonal 7

El aeropuerto “Internacional Eloy Alfaro” de Manta, se evidencia algunas variaciones. En el año 2011 el total de pasajeros transportados fue de 278.876, sin embargo para el 2012 presenta una disminución siendo de 267.468 pasajeros, una de las causas es debido al cierre temporal del aeropuerto, en donde las aerolíneas fueron desviadas al aeropuerto de Guayaquil. Para el 2013 este tiende a incrementar, presentando un valor de 290.154 pasajeros y finalmente para el 2014 nuevamente presenta una reducción del 12% del número de pasajeros transportados.

Gráfico en la Página Siguiente

¹²El aeropuerto Seymour fue construido durante la Segunda Guerra Mundial en 1945, por la marina de los Estados Unidos. En el 2011 el gobierno Ecuatoriano aprobó la construcción de un aeropuerto ecológico en las Islas Galápagos para reemplazar el aeropuerto en la Isla Baltra. En el 2013 se finalizó su construcción y es catalogado como “Aeropuerto Ecológico, es la primera terminal aérea ecológica del mundo. ECOGAL S.A. Es la compañía concesionaria responsable de la administración y operación del aeropuerto.

¹³ Dirección del Parque Nacional Galápagos [DPNG] (2014)

Gráfico No. 9

Evolución Pasajeros Transportados Aeropuerto “Nueva Loja Lago Agrio 2011 – 2014

Fuente: Dirección General de Aviación Civil

Elaboración: Intendencia Zonal 7

En el aeropuerto de Nueva Loja, de Lago Agrio, la cantidad de pasajeros tiene una tendencia creciente en todo el periodo de estudio, siendo en el 2011, el número de pasajeros de 70.426, y en el 2014 de 93.654 pasajeros, este incremento podría ser explicado, porque en el año 2010 el aeropuerto fue ampliado siendo esta pista la segunda más extensa de la Amazonía. En cuanto a la participación en el total de pasajeros transportados a nivel nacional, en el año 2014 este aeropuerto tuvo una participación más alta del periodo del 3%.

Gráfico No. 10

Evolución Pasajeros Transportados Aeropuerto San Cristóbal 2011 – 2014

Fuente: Dirección General de Aviación Civil

Elaboración: Intendencia Zonal 7

El aeropuerto San Cristóbal de las Islas Galápagos, logra contrastarse con su homólogo de Baltra, presenta una tendencia positiva, siendo la cantidad de pasajeros de 112.125 en el 2011, pasando a 148.471 pasajeros para el año 2014. Según la Dirección del Parque Nacional Galápagos (2014),

informa que unas de los factores del incremento del número de pasajeros en el 2013 es por el aumento del número de visitantes a la Isla San Cristóbal.

Gráfico No.11

Evolución Pasajeros Transportados Aeropuerto Coca 2011 – 2014

Fuente: Dirección General de Aviación Civil

Elaboración: Intendencia Zonal 7

La evolución de pasajeros transportados en el “Aeropuerto Francisco de Orellana” de Coca, muestra una tendencia creciente, a partir del 2011 el número de pasajeros fue de 254.283 en el 2013 presenta una cantidad de 268.930. Sin embargo para el 2014 este presenta una reducción hasta llegar a 261.226 pasajeros.

Gráfico No. 12

Evolución Pasajeros Transportados Aeropuerto Catamayo de Loja 2011 – 2014

Fuente: Dirección General de Aviación Civil

Elaboración: Intendencia Zonal 7

En el aeropuerto Ciudad de Catamayo de la provincia de Loja, se evidencia algunas variaciones. En el inicio del periodo de estudio 2011, el número de pasajeros fue de 175.823, sin embargo para el 2012 se registra una disminución donde el valor llega a 74.372 pasajeros. La disminución se

explica por el cierre en el mes de julio de la terminal aérea por motivos de remodelación en infraestructura¹⁴. Para el 2013 este tiende a incrementar, presentando un valor de 165.442 pasajeros y el 2014 presenta una pequeña reducción siendo de 149.574 pasajeros.

Gráfico No. 13

Evolución Pasajeros Transportados Aeropuerto Esmeraldas¹⁵, 2011 – 2014

Fuente: Dirección General de Aviación Civil

Elaboración: Intendencia Zonal 7

La terminal aérea ubicada en la provincia de Esmeraldas, denominada “Aeropuerto Coronel Carlos Cocha Flores”, registra desde el 2011 una cantidad de 115.787 pasajeros transportados. Para los años 2012 y para 2013, los valores tienden a descender, ya que son 112.209 pasajeros y 97.811 pasajeros respectivamente, la reducción se explica por la remodelación del aeropuerto. Sin embargo para el 2014 presenta un incremento de pasajeros. En la participación del total de pasajeros transportados a nivel nacional, este aeropuerto tuvo el 3%.

¹⁴ El Aeropuerto de Cumbaratza, reemplazó los vuelos de Loja a partir del mes de julio hasta diciembre del 2012. www.eltegrafo.com. [Consultado: 15-01-2015].

¹⁵ Por disposición del ex Congreso Nacional de 1939, el aeropuerto fue conocido como “General Enrique Rivadeneira”. Para el 2013. Durante más de 74 años, por disposición del ex Congreso Nacional de 1939, este aeropuerto fue conocido como “General Enrique Rivadeneira”. En el 2014 su nombre cambió a “Coronel Carlos Cocha Flores”, por la construcción de una nueva terminal aérea, que posee este nombre. Esta reestructuración se da como parte del plan de modernización del sistema aeroportuario de la Dirección General de Aviación Civil (DAC).

Gráfico No. 14

Evolución Pasajeros Transportados Aeropuerto Santa Rosa 2011 – 2014

Fuente: Dirección General de Aviación Civil
Elaboración: Intendencia Zonal 7

A través de Gráfico No. 14, se puede apreciar la evolución del número de pasajeros del “Aeropuerto Internacional de Santa Rosa” en la provincia de El Oro, presenta una tendencia creciente en todo el periodo, pasando de 51.495 en el 2011 a 79.435 pasajeros en el 2014, con un crecimiento del 54% del total. La participación de esta terminal aérea sobre el total de pasajeros transportados a nivel nacional ha sido del 2% en los últimos tres años.

Gráfico No. 15

Evolución Pasajeros Transportados Otros Aeropuertos¹⁶ 2011 – 2014

Fuente: Dirección General de Aviación Civil
Elaboración: Intendencia Zonal 7

A través del gráfico N° 15, se puede apreciar la evolución del número de pasajeros transportados en otros aeropuertos. Las terminales aéreas consideradas en este análisis son:

¹⁶ A estos aeropuertos de se les separó y unificó, debido a la participación en el total de pasajeros a nivel nacional fue de 0%.

- Aeropuerto “Edmundo Carvajal”, localizado en Macas Morona Santiago.
- Aeropuerto Internacional “Jumandy”, localizado en la provincia de Napo.
- Aeropuerto “General Manuel Serrano”, localizado en Machala-El Oro.
- Aeropuerto “Teniente Coronel Luis A. Mantilla”, localizado en Tulcán – Carchi.
- Aeropuerto Internacional Cotopaxi, localizado en Latacunga-Cotopaxi.
- Aeropuerto “Reales Tamarindos”, localizado en Portoviejo-Manabí.
- Aeropuerto “General Ulpiano Páez”, localizado en Salinas-Sta. Elena.

La evolución del número de pasajeros de todos estos aeropuertos muestran una tendencia creciente, en el 2011 el total de transportados fue de 22.824 y para el 2014 de 53.542 pasajeros.

5.5.3. Pasajeros transportados por Compañías de Aviación

Según datos de la Dirección General de Aviación Civil (2014), a través del Gráfico No. 16, se puede apreciar la participación de los pasajeros transportados por las Compañías de Aviación. Para el año 2011 las principales compañías que realizaron el transporte aéreo doméstico regular de pasajeros fueron: TAME E.P., con una participación del 39,97% con respecto al total de pasajeros, seguido por AEROLANE con un 23,27%, le sigue AEROGAL/AVIANCA con 22% y finalmente otras aerolíneas con el 14,73% de participación.

Gráfico No. 16

Participación, Pasajeros Transportados por Compañías de Aviación año 2011

Fuente: Dirección General de Aviación Civil

Elaboración: Intendencia Zonal 7

Para el año 2012 existe un incremento de participación de TAME E.P., de 6 puntos porcentuales respecto al año 2011, ubicándose en 45,61%; AEROLANE también presenta un incremento de 7 puntos porcentuales y a diferencia de AEROGAL/AVIANCA presenta una reducción en comparación al 2011 y otras aerolíneas con una participación del 5,68%.

Gráfico No. 17

Participación, Pasajeros Transportados por Compañías de Aviación año 2012

Fuente: Dirección General de Aviación Civil

Elaboración: Intendencia Zonal 7

Para el 2013, se observa que la empresa TAME E.P. tiene un 49,04% de volumen de participación del total de las operaciones de las rutas nacionales; posteriormente, está AEROLANE con 34,24%, le sigue AEROGAL con 16,33%, y por último, LINEA AEREA CUENCANA con 0,39% y en ese año solo las cuatro aerolíneas operaron.

Gráfico No. 18

Participación, Pasajeros Transportados por Compañías de Aviación, año 2013

Fuente: Dirección General de Aviación Civil

Elaboración: Intendencia Zonal 7

Para el 2014 se observa que TAME E.P. contiene un 51,14% de participación; a continuación, está AEROLANE con un 28,67% y por último, AVIANCA-AEROGAL con el 20,18%.

Gráfico No. 19

Participación, Pasajeros Transportados por Compañías de Aviación, año 2014

Fuente: Dirección General de Aviación Civil

Elaboración: Intendencia Zonal 7

La empresa TAME E.P. durante el periodo 2011-2014, tiene un mayor volumen de participación de pasajeros transportados por rutas a nivel nacional, en donde presenta un crecimiento del 18% de pasajeros transportados, pasando de 39,97% de participación en el 2011 a 51,15% para el 2014 como se observa en los gráficos No. 16 y 19.

AEROLANE es la segunda aerolínea con mayor participación en donde presenta una tendencia creciente del volumen de pasajeros transportados a partir del año 2011 al 2013, con un porcentaje de crecimiento del 14% de pasajeros, como se puede apreciar en los gráficos No. 16 y 18. Sin embargo para el 2014 presenta una reducción de 6 puntos porcentuales, respecto al año 2013, ubicándose en 28,67%.

AEROGAL es la tercera aerolínea con mayor volumen de pasajeros transportados, pasando de 16,99% en el 2011 a 20,18% en el 2014, como se puede observar en gráfico No. 16 y 19, este incremento se debe que en el 2013 la aerolínea AEROGAL se convierte en la nueva línea aérea AVIANCA Ecuador.

LINEA AEREA CUENCANA (LAC), tiene una mínima participación solo en el año 2013 del 0,39% y otras aerolíneas son poco significativas en su participación.

5.6. Análisis de Rutas en Régimen de Monopolio

Se analiza el número de rutas en las que concurre un operador económico es decir una sola aerolínea. De acuerdo a los datos obtenidos de la DAC (2014), a través del cuadro No. 7, se puede observar la evolución de operadores económicos por ruta en el periodo 2011-2014, en el Ecuador existieron 30 rutas domésticas de ida y vuelta.

Cuadro No.5
Evolución de Operadores Económicos por rutas, período 2011-2014

No.	RUTA / AÑO	2011	Aerolíneas	2012	Aerolíneas	2013	Aerolíneas	2014	Aerolíneas
1	QUITO-GUAYAQUIL	3	Aerolane, Tame y Aerogal	3	Aerolane, Tame y Aerogal	4	Aerolane, Tame, Aerogal y LAC	3	Aerolane, Tame y Aerogal
	QUITO Y/O GUAYAQUIL								
2	QUITO-CUENCA	3	Aerolane, Tame y Aerogal	3	Aerolane, Tame y Aerogal	4	Aerolane, Tame, Aerogal y LAC	3	Aerolane, Tame y Aerogal
3	GUAYAQUIL-CUENCA	3	Aerolane, Tame y Aerogal	1	Tame	2	Tame y LAC	1	Tame
4	CUENCA-LAGO AGRIO	1	Aerogal						
	CUENCA								
5	QUITO-BALTRA	3	Aerolane, Tame y Aerogal	3	Aerolane, Tame y Aerogal	3	Aerolane, Tame y Aerogal	3	Aerolane, Tame y Aerogal
6	GUAYAQUIL-BALTRA	3	Aerolane, Tame y Aerogal	3	Aerolane, Tame y Aerogal	3	Aerolane, Tame y Aerogal	3	Aerolane, Tame y Aerogal
	BALTRA								
7	QUITO-SAN CRISTOBAL	3	Aerolane, Tame y Aerogal	3	Aerolane, Tame y Aerogal	3	Aerolane, Tame y Aerogal	3	Aerolane, Tame y Aerogal
8	GUAYAQUIL-SAN CRISTOBAL	3	Aerolane, Tame y Aerogal	3	Tame	3	Aerolane, Tame y Aerogal	3	Aerolane, Tame y Aerogal
	SAN CRISTOBAL								
9	QUITO-COCA	2	Aerogal y Tame	2	Tame y Aerogal	2	Tame y Aerogal	2	Tame y Aerogal
10	CUENCA-COCA	1	Aerogal						
11	GUAYAQUIL-COCA	1	Aerogal			2	Tame y Aerogal	1	Tame
12	COCA-MANTA	1	Aerogal						
	COCA								
13	QUITO-LAGO AGRIO	2	Tame y Aerogal	2	Tame y Aerogal	1	Tame	1	Tame
14	LAGO AGRIO-PORTOVIEJO	1	Aerogal						
15	GYE-LGO	1	Aerogal						
	LAGO AGRIO								
16	QUITO-LOJA	1	Tame	1	Tame	2	Tame, LAC	1	Tame
17	GUAYAQUIL-LOJA			1	Tame	1	Tame	1	Tame
	LOJA								
18	QUITO-MACAS			1	Tame	1	Tame	1	Tame
	MACAS								
19	QUITO-MANTA	2	Tame y Aerogal	3	Aerolane, Tame y Aerogal	3	Aerolane, Tame y Aerogal	2	Tame y Aerogal
20	MANTA-LAGO AGRIO	1	Aerogal						
	MANTA								
21	GUAYAQUIL-LATACUNGA			1	Tame	1	Tame	1	Tame
22	LATACUNGA-COCA			1	Tame	1	Tame	1	Tame
	LATACUNGA								
23	PORTOVIEJO-COCA	1	Aerogal						
	PORTOVIEJO								
24	QUITO-ESMERALDAS	1	Tame	1	Tame	1	Tame	1	Tame
25	GUAYAQUIL-ESMERALDAS	1	Tame	1	Tame	1	Tame	1	Tame
	ESMERALDAS								
26	QUITO--SANTA ROSA	1	Tame	1	Tame	1	Tame	1	Tame
27	GUAYAQUIL-SANTA ROSA								
	SANTA ROSA								
28	QUITO-TULCÁN			1	Tame	1	Tame	1	Tame
	TULCÁN								
29	QUITO-TENA			1	Tame	1	Tame	1	Tame
	TENA								
30	QUITO-SALINAS							1	Tame
	SALINAS								

Fuente: Operadores Económicos & Dirección General de Aviación Civil
Elaboración: Intendencia Zonal

6. Casos internacionales

Mediante investigaciones sobre casos internacionales se ha tomado como referencia los estudios realizados en países de Latinoamérica y Europa sobre el transporte aéreo de pasajeros (Caso España, El Salvador y Perú).

6.1. Caso: España.

La competencia en el mercado Español de transporte aéreo, Marzo 2012.

Betancor & Viéens (2012), analizan el nivel de competencia del mercado español de transporte aéreo, en marzo del 2012, investigan el número de rutas nacionales que se encuentra en operación, así como la cantidad de compañías aéreas que prestan servicios aéreos y la identificación de rutas agrupando según el número de operadores.

El análisis permite concluir que en dicho mercado acuden un importante número de operadores económicos y existen un destacado grupo de baja demanda en los servicios que prestan en rutas de régimen de monopolio.

6.2. Caso: El Salvador.

Condiciones de competencia del transporte aéreo de pasajeros, Noviembre 2013-Diciembre 2012.

La Superintendencia de la Competencia de El Salvador [SC] (2013), investiga las condiciones de competencia del transporte aéreo en el Salvador, entre noviembre 2011 y diciembre 2012, donde establecen un mercado relevante por cada ruta de vuelo desde El Salvador hacia los diferentes destinos internacionales, tomando en cuenta algunos criterios.

Finalmente el estudio permite concluir que los agentes económicos fueron identificados con posición dominante en cada mercado relevante, la mayoría de las rutas o mercados relevantes presentan características monopólicas y las líneas aéreas incluyen sobrecargas de combustible en las tarifas.

6.3. Caso: Perú.

El transporte aéreo de Pasajeros en el Perú y los derechos de los usuarios. Año 2008.

La Asociación Peruana de Consumidores y Usuarios [ASPEC] (2008), analiza desde la perspectiva del usuario final, es decir, el pasajero, los derechos que los asisten, así como los abusos a los cuales son sometidos constantemente los usuarios y la competencia en el transporte aéreo peruano.

El estudio pretende identificar propuestas de mejora de la normativa vigente actualmente que permita resolver o disminuir los problemas que deben enfrentar diariamente los consumidores del transporte aéreo peruano.

Finalmente el estudio se concluye que en el mercado aéreo peruano es necesario que exista una mayor competencia, para así responder a los requerimientos de los usuarios y ofrecer servicios de calidad y sin los abusos propios de una posición dominante.

7. Conclusiones

- La evolución de los pasajeros transportados en el sector aéreo doméstico regular presenta una tendencia decreciente en todo el periodo 2011-2014, la cantidad de pasajeros transportados en el año 2011 fue de 4'005.026, a partir de este año presenta una reducción hasta llegar a 3'691.955 pasajeros en el 2014.
- Existen tres compañías aéreas que transportaron mayor cantidad de pasajeros en el periodo 2011-2014 son: TAME EP, AEROLANE (LAN) y AEROGAL-AVIANCA, sin embargo y LINEA AEREA CUENCANA (LAC) tienen una mínima participación en el año 2013, posteriormente otras aerolíneas tienen una participación poco significativa y salen del mercado.

8. Bibliografía

Airbus Defence & Space . (2014). Aviapol.net . Obtenido de Aviapol.net : <http://www.aviapol.net/noticias-del-aire/avances/aerogal-adopta-ahora-el-nombre-avianca-ecuador.html>, Chile.

Asociación Peruana de Consumidores y Usuarios-ASPEC. (2008). El transporte aéreo de pasajeros en el Perú y los derechos de los usuarios. Recuperado de <http://www.administracion.usmp.edu.pe/institutoconsumo/wp-content/uploads/2013/08/Derechos-de-pasajeros-en-transporte-a%C3%A9reo.pdf>, Perú.

Avianca Ecuador. (2014). Avianca-historia corporativa. Recuperado de <http://www.avianca.com>.

Berrios, A. (2010). Propuesta de un Plan de Estrategias de Comunicación Corporativa para posicionar Aerolíneas Galápagos "AEROGAL" como aerolínea comercial de bandera ecuatoriana.(Tesis de grado). Universidad de la Américas.Ecuador.Recuperado de <http://dspace.udla.edu.ec/bitstream/33000/848/1/UDLA-EC-TCC-2010-07.pdf>

Coloma, G. (2003). *Defensa de la Competencia: Análisis Económico Comparado*.(Primera Edición.). Argentina.

Constitución de la República del Ecuador, publicada en el Registro Oficial No. 449 de 20 de Octubre de 2008.

Dirección General de Aviación Civil. (2011). *Boletín Estadístico de Tráfico Aéreo año 2011*. Quito : Consejo Editorial .Ecuador.

Dirección General de Aviación Civil. (2012). *Boletín Estadístico de Trafico Aéreo año 2012*. Quito : Consejo Editorial .Ecuador.

Dirección General de Aviación Civil. (2013). *Boletín Estadístico de Trafico Aéreo año 2013*. Quito : Consejo Editorial .Ecuador.

Dirección General de Aviación Civil. (2014). *Boletín Estadístico de Trafico Aéreo año 2014*. Quito : Consejo Editorial .Ecuador.

Dirección General de Aviación Civil. (2014). *Plan General de Rutas periodo 2014-2018*. Consejo Editorial .Ecuador.

Dirección General de Aviación Civil Ecuador. (2014). *Parque Aeronáutico Ecuatoriano año 2014*. Recuperado de <http://www.aviacioncivil.gob.ec/?p=1756>.

Fundación de Economía Aplicada [FEDEA]. (2012). *Observatorio de Transporte Aéreo Las Tarifas en el Mercado. La competencia en el mercado español de transporte aéreo*. Recuperado de <http://www.fedea.net/transporte/PDF/OTA3.pdf>, España

Garrido, V. F. (2013). *Portal de la Aviación Histórica del Ecuador*. Recuperado de http://www.fuerzaaerea.net/index_menu_TAereos.htm, Ecuador.

Gonzales , A. (2011). *Competencia en el Mercado de Transporte Aéreo de Pasajeros en Latinoamérica. Departamento de Economía-Universidad de Chile*. Recuperado de <http://www.crcal.org/eventos/05-09-13/CRCAL%20ALDO%20GONZALEZ.pdf>, Chile.

Greco.0. (2006). *Diccionario de Economía*. (Tercer Edición).Argentina.

Instituto Nacional de Defensa de la Competencia y de la protección de la Propiedad Intelectual. (2012). *Mercado de Transporte Aéreo Nacional de Pasajeros. Gerencia de Estudios Económicos*. Recuperado de <http://www.indecopi.gob.pe>

LAN. (2013). *LAN AIRLINES*. Recuperado de http://www.lan.com/upload/pdf/Presentaci%C3%B3n%20Corporativa%20LAN%20Esp_FEB.pdf, Chile

LAN AIRLINES. (2008). *MEMORIA ANUAL 2008*. Recuperado de http://www.lan.com/files/about_us/lanchile/2009memoria2008.pdf, Chile.

Puerta , J. (2004). *Propuesta de mejoramiento del Ciclo de Servicio de los Viajeros en Avianca en Áreas Cara al Cliente, Colombia* .Recuperado de <http://intellectum.unisabana.edu.co/bitstream/handle/10818/5025/130076.pdf?sequence=1>

Ley Orgánica de Regulación y Control del Poder de Mercado (LOCPM), Registro Oficia No. 555 de 13 de octubre de 2011.

López, A. (2010). *Competencia en el Sector de Aerolíneas. Comisión Federal de Competencia México*. Recuperado de <http://www.cepal.org/mexico/competencia/Reuni%C3%B3n%20de%20Expertos%20junio%202011%20M%C3%A9xico/cAngel%20Lopez.pdf>

Secretaría de Turismo en México. (2011). *Análisis de Tarifas Aéreas. Centro de Estudios Superiores en Turismo*. Recuperado de www.sectur.gob.mx

Superintendencia de Compañías del Ecuador [SUPERCIAS]. (s.f.). *Portal de la Información/Sector Societario*. Recuperado de http://appscvs.supercias.gob.ec/portalInformacion/sector_societario.zul, Ecuador.

Superintendencia de Competencia del Salvador. (2013). *Condiciones de Competencia del Transporte Aéreo de Pasajeros en el Salvador 2013*. El Salvador. Recuperado de http://www.sela.org/media/264686/t023600006253-0-el_salvador_-_transporte_aereo.pdf.

Superintendencia de Control del Poder de Mercado. (2015). *Monopolio y Poder en la Historia del Ecuador*. Primera Edición, Ecuador.

TAME EP. (2014). *Nuestra Historia*. Recuperado de <https://www.tame.com.ec>.

Unidad Administrativa Especial de Aeronáutica Civil. (2003). Barreras de acceso a los mercados de los servicios aéreos. Primer Simposio de Política Aero comercial. Recuperado de <file:///C:/Users/sonnia.sarango/Downloads/Airport%20Study%20260212%20CRCAL.pdf>.

Valarezo, J. (2012). *Propuesta para Mejorar la Calidad de Servicio de Seguridad para Aerolíneas con Vuelos Internacionales en la Ciudades de Guayaquil y los Efectos en la Imagen Corporativa*. Ecuador. Recuperado de <http://intellectum.unisabana.edu.co/bitstream/handle/10818/5025/130076.pdf?sequence=1>.

Valleta,

Vizcaíno, G. (2008). *Diseño de un Modelo de Balanced Scorecard para el Área de Recursos Humanos de la Empresa TAME*, Ecuador. Recuperado de <http://repositorio.iaen.edu.ec/bitstream/24000/3680/1/Tesis%20-%20Nelson%20Vallejo%20A..pdf>

Zurita, J. (2014). *Análisis de la concentración y competencia en el sector bancario en España*. Recuperado de <https://www.bbvaresearch.com/wp-content/uploads/2014/09/WP-concentraci%C3%B3n-y-competencia-sector-bancario.pdf>.