
Liberalism in Ecuador
Pedro Romero1, Fergus Hodgson2, and María Paz Gómez3

LINK TO ABSTRACT

We offer an account of liberalism in Ecuador, past and present. Other Latin
American countries treated in the series to which this article belongs include
Mexico (Kuchař 2016), Guatemala (Marroquín and Thomas 2015), and Venezuela
(Faria and Filardo 2015). Every country has her own story, but the Ecuador story
likewise features a Spanish colonial legacy, a political system that is notably corrupt
and unstable, and a poor understanding of liberal ideas and relatively little sympathy
in the population. Still, the liberal drama is alive in Ecuador, and worth attending
to.

Colonial history of subjugation
Ecuador is a country divided into three regions by the Andes cordillera: the

Pacific Coast, the Sierra, and the Amazonian region to the east. Before the arrival
of the Spaniards in the 1530s, the territory had been, for about 50 years, under
the control of the Incas. But the dominion of the Incas was mostly limited to the
highlands (the Sierra), since Incas were more accustomed to that environment.
Their attempts to subjugate people from the coast met not just local tribes’
resistance but also intolerable weather conditions, and the eastern region was
relatively uninhabited.

Civil war between the two heirs to the Incan Empire—Atahualpa and
Huascar—enabled the Spaniards to claim the kingdom with surprising ease.
Atahualpa had ruled the whole empire for only a few years without establishing

Discuss this article at Journaltalk:
http://journaltalk.net/articles/5962

ECON JOURNAL WATCH 15(1)
January 2018: 105–128

1. Universidad San Francisco de Quito, Quito 170157, Ecuador.
2. Graduate student, Tulane University, New Orleans, LA 70118.
3. Libre Razón, Quito 170521, Ecuador.

VOLUME 15, NUMBER 1, JANUARY 2018 105

https://econjwatch.org/1113
https://econjwatch.org/ancillary/CLinEcon.html
http://journaltalk.net/articles/5962

Otavalo market. Photo by
Warren Talbot (CC BY 2.0).

strong loyalties. After Francisco Pizarro killed Atahualpa in 1533, the European
conquerors took over the entire territory. However, they decided to locate mostly
on the highlands of Ecuador—centered in Quito, the capital—leaving the coast
only for establishing ports.

During the Spanish conquest,
the colonizers subjugated local people
with similar social institutions already
put in place by the Inca rulers. One of
these was the encomienda system, a royal
grant to a Spaniard to control a given
number of indigenous people from
conquered communities. The main
purpose was to secure forced labor and
the payment of taxes from the
indigenous population in purported
exchange for instruction in the
Christian faith and protection. The
heirs of the original encomendero held this
grant in perpetuity.

The system of Spaniard overlordship facili-
tated the organization of exploitative economic
institutions that appeared soon after: there were the
mitas, or mining work; the latifundia, or large land
estates wherein indigenous people worked on
harvesting crops and raising different kinds of cattle;
and the obrajes, which were textile workshops that
mostly produced wool clothing. In Ecuador, the only
important mita during the colonial period was in the
southwestern city of Zaruma. Although there are still
mines there, little remains from the city’s early
beginnings. The latifundium and the obraje,
however, imposed more long-lasting effects from
this period on the population (mostly in the Sierra).
The large haciendas perpetuated a system of peasants
attached to the land with a high dependence on the landlord. The obraje instead
provided workers with opportunities to attain skills, stemming from on-the-job
training and more humane treatment. One of the most renowned obrajes was
located in the large town of Otavalo, about 90 kilometers north of Quito. Local
caciques managed the town, rather than Spaniards, and they are still very well
known for their textile handcrafts and vibrant local market.

ROMERO, HODGSON, AND GÓMEZ

106 VOLUME 15, NUMBER 1, JANUARY 2018

https://www.flickr.com/photos/marriedwithluggage/5075787182/
https://creativecommons.org/licenses/by/2.0/legalcode

Indigenous people living within the haciendas were called huasipungos. This
way of life lasted for many indigenous people until the early and, for a few, even the
late 20th century. Huasipungos were usually traded with the land. They could not
simply opt out and were often forced to stay through trickery, such as an eternal
debt to the landlord. Those who ran were hunted down.

Social classes during this period were divided as follows: direct descendants
of the Spaniard conquerors or criollos; the mestizos (mixed-race offspring of Euro-
peans and locals); and the indigenous and Afro-descendant people brought to
the region as slaves. The Spanish crown granted the most important public
appointments to the criollos. That practice combined with the encomienda system
meant that most people could, at best, only aspire to work for the privileged class
as domestic servants or as free artisans in different labors.

It was customary for criollos seeking public office to lobby people close
to the crown and even pay to get those jobs (Vargas Llosa 2005, 25). Although
current Ecuadorian law bans bribery, the custom persists and is legal in some
professional contractual contexts. There are those who continue to receive political
appointments outside of honest competition.

The Spanish crown exploited the natural resources of the region, and used
the slave labor from natives for their main industries. On top of that, the crown also
charged these natives tribute. As for the Catholic Church, their role was mostly to
accommodate the scheme and therefore further subjugate the indigenous people.

All such arrangements facilitated the process of rent extraction by the
Spanish crown from this region, including Ecuador. The metals and minerals such
as gold, silver, and mercury were shipped to the mother country and elsewhere
in Europe. The textiles were sold throughout the new colonies, and the hacienda
output mainly served to supply local markets. A system of directed trade was
heavily enforced by the crown, and it instilled a bias towards protectionist
businesses, favoring those in contact with Spanish royalty.

By 1700, the imperial economic network had lost most of its drive and begun
to increase taxes on the colonies to keep up its fiscal largess. High taxes led to
revolts, and after Napoleon’s invasion of Spain in 1807, Spain’s power and control
of the colonies was seriously undermined. The period was ripe for independence
movements to spring up throughout Hispanic America, and Ecuador was no
exception—although most of these movements neither represented nor were
inspired by liberalism, aside from the desire for autonomy and a free press.

Ecuador’s independence came in parts, with the first in Quito in 1809. Then,
after the Revolution of Guayaquil in 1820, the port city and region became known
as the Free Province of Guayaquil, one of three separate entities in what is now
Ecuador. This new state was unique among the colonies, and distinct from Quito,
in that the leaders were oriented towards trade and liberalism, including the

LIBERALISM IN ECUADOR

VOLUME 15, NUMBER 1, JANUARY 2018 107

governor José Joaquín de Olmedo.
Two years later, though, Ecuador in her entirety joined Gran Colombia,

which included Colombia, Ecuador, and Venezuela (and what is now Panama and
part of Peru).

In 1830, after about eight years of being officially part of Gran Colombia,
the Ecuadorian republic was founded. Vicente Rocafuerte, president from 1834 to
1839, was a notable liberal of that era, in particular for his promotion of free trade
and his belief in an educated populace, conscious of their individual rights: “The
education of the people strengthens freedom and destroys slavery,” he claimed
during the National Convention of 1835, in which he issued a new and freer
constitution (La Revista 2012). Rocafuerte also made educational efforts to
promote liberal republics beyond Ecuador.4

However, during the rest of the 19th century, the elites governed the country
the only way they knew how: like the colonial empire, with an emphasis on extrac-
ting rents from the natural resources and tribute from the poorest people.

Even the abolition of slavery in 1851 was part of a political struggle to obtain
power. The prominent conservative president of the century, Gabriel García
Moreno, expanded the administrative and regulatory role of the state, relying on
support from the Catholic Church (Ayala Mora 2008, 29–30). Having in his tenure
the approval of two of Ecuador’s 20 constitutions (1861 and 1869), his approach to
political office went from a conservative democracy to a theocratic, authoritarian
regime.

At the turn of the 20th century, the so-called Liberal Revolution, presided
over by Eloy Alfaro, did not mean a real movement towards liberalism in economic
matters. Alfaro enacted a new constitution that declared freedom of religion,
abolished the death penalty, and broadened women’s rights, such as the inclusion in
the franchise. He accomplished large public works mainly through contracts with
foreign private enterprises, yet he maintained socialist and progressive political
rhetoric (Ayala Mora 2008, 31–32). Through the late 19th and early 20th centuries,
the Ecuadorian dynamic swung from tradition to progressivism and back again.
However, both trends followed political opportunism, entrenched intervention,
and did not achieve clear acts of liberalization.

4. Gabriela Calderón de Burgos (2017b), a public intellectual in Guayaquil, goes so far as to call Rocafuerte
an “ambassador for freedom.”

ROMERO, HODGSON, AND GÓMEZ

108 VOLUME 15, NUMBER 1, JANUARY 2018

Citizen revolution:
A child of political instability

The usual political race for power

After 1912, members of the banking sector held presidential power for the
20-year period known as the Plutocracy. Over the subsequent 40 years, the most
prominent politician was five-time President José María Velasco Ibarra. His ability
to engage millions of people with his speeches made him the preeminent populist
figure, although he still struggled to maintain high levels of public approval.
Midway through his final administration, he established a dictatorship after facing
a threat to remove him from office, which had happened to him before. However,
the military took power in 1972, his last year of governing, and maintained a
dictatorial system for the next eight years (Ayala Mora 2008, 33–35).

An oil boom began in 1972, together with the military rule of Guillermo
Rodríguez Lara. As was expected from a nationalist government, the state started
its own oil company that year, the predecessor to Petroecuador, and profited from
increased oil prices. It had a monopoly on access but functioned as a public-private
partnership by granting concessions and sharing ownership with foreign compa-
nies. Ecuadorian GDP per capita enjoyed an inconceivable spike during the 1970s,
from US$400 to more than $1,000 (El Telégrafo 2013). Most of the Ecuadorian state
budget, however, went to pay foreign debts, and both the central government and
the private sector continued to depend on loans from abroad.

Rodríguez Lara and the rest of the military committee agreed in 1976 to
return to democracy through a transition process. After a referendum in 1978,
Ecuadorians developed and voted on a new constitution, and in 1979 Jaime Roldós
Aguilera won the presidential election. Roldós was a young political leader and
talented orator with high popular acceptance. He died in a tragic and mysterious
accident in 1981 (see Sarmiento and Rivera 2013), and Vice President Osvaldo
Hurtado saw out the administration’s tenure. Hurtado faced an economic crisis
when oil prices fell, so he signed a letter of intent with the International Monetary
Fund, assuring the payment of debts and the implementation of any required
policies (Ayala Mora 2008, 38).

Meanwhile, in the early 1980s a low-intensity armed conflict began on the
border with Peru, and Marxist rebel guerrillas emerged. But popular sentiment for
the rebels was drawn away by a populist movement with the slogan “pan, techo y

LIBERALISM IN ECUADOR

VOLUME 15, NUMBER 1, JANUARY 2018 109

trabajo” (bread, roof, and job), which neutralized any popular sentiment for the
rebels and paved the way for León Febres Cordero to win the next presidential
election (Ayala Mora 2008, 39).

Febres Cordero’s main campaign promise was to halt the implementation of
the import-substitution model proposed by the UN Economic Commission for
Latin America and the Caribbean in favor of less central planning (López-Cordero
2018/2001, 4). Once in power, Febres Cordero did not fulfill his economic agenda,
on account of political pragmatism and institutional inertia. Further, his promise to
end the terrorist group Alfaro Vive Carajo (AVC) became important in his political
agenda, so he carried out a military campaign to capture its leaders. AVC was
weakened but continued to exist until 1991, when the remnants laid down their
weapons during the administration of social-democrat Rodrigo Borja (Ayala Mora
2008, 40).

Corruption scandals, illiberal public opinion, and economic crises did not
provide a suitable environment for the consolidation of healthy political institu-
tions, such as the rule of law, accountability, and the separation of powers.
Politicians took advantage of and profited handsomely from a broken system.
Further, the war with Peru distracted citizens from internal turmoil, and any
economic deficit was deferred by printing and devaluing the national currency.

The unification and politicization of indigenous activism also gathered
momentum in the 1990s. Although directed towards preserving their heritage and
cultural pride, there has been a strong element of racial hostility against traditional,
usually European, elites in the country, and Marxist ideology has dominated their
political engagement, with class-warfare rhetoric against wealthy Ecuadorians.
Ironically, many of these organizations have relied heavily on foreign aid,
particularly from Western European nations such as Germany, Sweden, and
Norway (López-Cordero 2018/2001, 13).

From 1996 until 2006, political instability characterized Ecuadorian gover-
nance: a new constitution, three coup d’états, and seven presidents. Lucio
Gutiérrez, for example, led a coup in early 2000, amid the financial crisis, and
the military transferred power to Vice President Gustavo Noboa. Gutiérrez, after
being removed from the military and serving a four-month prison term, got elected
in 2002 as the next president (Vargas Llosa 2005, 4).

One of the seven was Jamil Mahuad, who exercised power from 1998 until
the coup in 2000. He made two healthy decisions for the long-run economy and
politics, signing the definitive peace accord with Peru and withdrawing the national
currency. Nevertheless, his decision to dollarize Ecuador caused his overthrow and
his permanent exile in the United States, since he also ended up being blamed for
the suffering of many Ecuadorian families who lost a great amount of money in the
volatile transition of currencies.

ROMERO, HODGSON, AND GÓMEZ

110 VOLUME 15, NUMBER 1, JANUARY 2018

Dollarization: How the Ecuadorian government got out of
the money business

Economic conditions tell why dollarization took hold in Ecuador, even if the
politicians did not wish or plan for it. Between the last days of December 1997 and
the first week of January 2000 the nominal exchange rate between the Ecuadorian
sucre and the U.S. dollar went from 4,400 sucres per dollar up to 25,000 sucres per
dollar (IEEP 2000, 3). The inflation rate for consumption goods rose to almost 100
percent by the end of 2000, while real GDP fell almost 7 percent in 1999 alone,
with disastrous consequences for employment. The financial sector was affected
by a banking panic that led to a loss of 70 percent of its assets. The government
was highly indebted with a growing and unsustainable fiscal deficit (Beckerman and
Solimano 2002, 56–57).

During the second half of the 1990s, Ecuadorians responded to the ongoing
crisis by choosing sound money instead of unsound money. Dollarization was
bottom-up, rather than a policy imposed by some technocratic, political, or
commercial elite. Everyday people simply wanted to avoid the increasing costs of
devaluation and inflation. When dollarization became official in early 2000, more
than 60 percent of the financial sector was already using the dollar. Workers were
willing to wait long lines in the banks and on the streets to change their sucres for
U.S. dollars.

Despite the run on the currency, which undermined the financial and fiscal
liquidity of the economy, the government was trying to keep the sucre alive by
manipulating the exchange rate. When they gave in and liberalized the exchange
rate in early 1999, Gresham’s Law worked backwards by driving out the bad and
letting Ecuadorians keep the good. Given the swift transition to a more reliable
and internationally recognized currency, Ecuadorians were able to come out of the
recession sooner than otherwise. As early as 2001, the outlook for the Ecuadorian
economy had become much more promising.

An important result of dollarization was economic confidence and, in a
sense, economic equality. Before dollarization, fixed-wage workers received sucres
that were losing their purchasing power by the day. Meanwhile, Ecuadorians with
access to local and international capital markets—a minority—were able to trans-
form their assets into U.S. dollars and protect themselves. As they maintained an
important part of their assets in foreign currency, they could enjoy earnings merely
as a result of devaluation. Local prices of Ecuadorian goods had been depreciating
in dollar terms each day. Then, after dollarization, both social groups earned their
incomes in the same currency, without any privilege over the other. Hence,
dollarization made monetary transactions more impartial, no matter who engaged
in those transactions.

LIBERALISM IN ECUADOR

VOLUME 15, NUMBER 1, JANUARY 2018 111

Since 2003, Ecuador has enjoyed the longest period in her modern history of
single-digit rates of inflation. This is no trivial outcome, and she has achieved this
without a central bank with a monopoly on the issuance of currency. Entrepreneurs
and just about every Ecuadorian have been able to focus more on real production
and competition. Price-level uncertainty has been largely eliminated, and the risk of
devaluation does not affect domestic or international transactions.

As dollarization was emerging from the bottom up, particularly 1998
onward, there were public and scholarly discussions regarding its viability and
desirability. Two notable people who advocated in favor of dollarization were Dora
de Ampuero, the director of the Ecuadorian Institute of Political Economy (IEEP
for its acronym in Spanish), and Joyce de Ginatta, a successful entrepreneur. Both
Ampuero and Ginatta are from Guayaquil, the commercial hub of the country.
Ampuero is also a former student of the late Donald Lavoie and James Buchanan,
who were her teachers at George Mason University. In addition, Franklin López
Buenaño, an Ecuadorian who lived in the United States and worked as a professor
of economics at the University of New Orleans, also proposed dollarization as
a remedy to Ecuador’s monetary maladies. At that time he was also teaching at
ESPOL, the polytechnic college in Guayaquil, and he introduced Austrian
economics and public choice to Ecuador (López-Cordero 2018/2001, 5).

Ampuero, Ginatta, and Buenaño engaged in conversation and debate via
conferences at different Ecuadorian universities, radio and TV interviews, and
op-eds in local newspapers. Moreover, they worked together with a larger group
of economists from both cities, Quito and Guayaquil, that helped to persuade
government officials, including the sitting president, that dollarization was the way
out of the mess. There were also international economists and organizations who
supported the people behind the initiative: Kurt Schuler, a former classmate of
Ampuero at George Mason University; Steve Hanke of Johns Hopkins University;
Juan Moreno from Panamá; and the Atlas Economic Research Foundation (lo-
cated in the United States), particularly the CEO at that time, Alejandro Chafuen.

All of this was influential in shaping public opinion in favor of the atypical
policy of dollarization, even against the advice of the International Monetary Fund
and Goldman Sachs, not to mention the disposition against dollarization in general
among many renowned economists such as Joseph Stiglitz (2001, 6–9), Jeffrey
Sachs, and Felipe Larrain (Sachs and Larrain 1999). At the time, Paul Krugman
(2000) said that Ecuador’s dollarization experiment was more likely to fail than to
work, and Ecuador’s own central bank warned that it was simply not viable (Hanke
2003, 135).

In the last 10 years, dollarization has showed resilience in the face of the
populist government, the Citizen Revolution of Rafael “Mashi” Correa. During his
presidency, a new constitution was approved and a new set of laws and bureaucratic

ROMERO, HODGSON, AND GÓMEZ

112 VOLUME 15, NUMBER 1, JANUARY 2018

organizations were established with a populist-statist vein. Dollarization remained
largely intact, while there was an ineffective state attempt at an alternative digital
currency—an attempt that included a ban on private cryptocurrencies.

Correa’s rule, spanning 2007 to 2017, coincided mostly with the oil boom in
the region brought about by the international market. Yet the new administration
elected this year—that of Lenín Moreno, from Correa’s own party, the PAÍS
Alliance (AP)—has revealed the enormous fiscal deficit and public debt that were
caused by Correa’s unsustainable increases in public expenditure on white-elephant
projects. Correa is a U.S.-trained economist, having earned a Ph.D. in economics
from the University of Illinois at Urbana-Champaign, where he studied under the
late Werner Baer. For his dissertation, Correa included a chapter that criticized
dollarization and recommended the adoption of a currency union exclusively for
South American countries. He has always been hesitant regarding the efficiency or
adequacy of dollarization for an economy such as Ecuador. In spite of all that, and
the drastic changes he implemented, he still could not force Ecuadorians out of
dollarization.

The Citizen Revolution

In the years preceding Rafael Correa’s reign in Ecuador, the absence of rule
of law and of separation of powers badly damaged the public’s confidence in their
government, which was primarily driven by moderate to conservative policies.
Corruption plagued administration after administration, and the government’s
ability to collect taxes was diminished. In 2006, the poverty rate was close to 40
percent (Jácome and Serrano 2016, 3), and the Gini index of 53 was relatively
high.5 The panorama was fertile ground for a new trend of ideas that was already
spreading through the region under the banner of “21st Century Socialism”
(Weyland 2013, 19).

Professor and former Minister of the Economy Rafael Correa was the man
who implemented those ideas in Ecuador. He ran for president in 2006, promising
a fairer and more egalitarian country. His progressive rhetoric, along with his image
as an outsider and leftist populist leader, propelled his political party, the AP, to
an electoral victory. Although Correa’s “Citizen Revolution” gained control of the
presidency by a slim margin in 2006 and its popularity has fluctuated throughout
the years, it continues to influence institutions in Ecuador through the government
of Lenín Moreno.

The playbook of 21st-century socialism, already implemented by Hugo
Chávez in Venezuela, was key for the success of the AP’s political strategy. Accor-

5. Gini index data from the World Bank (link).

LIBERALISM IN ECUADOR

VOLUME 15, NUMBER 1, JANUARY 2018 113

https://datos.bancomundial.org/indicador/SI.POV.GINI?end=2014&locations=EC&start=2006

ding to Kurt Weyland, the script begins with convening a constituent assembly
to expand executive power and weaken checks and balances (2013, 20–22). That
is precisely what Correa did by promoting a new constitution to consolidate his
model of governance. While Ecuadorians had been accustomed to changing their
entire constitution with each shifting paradigm, this instance carried with it a new
attraction: the prospect of establishing a long-lasting, comprehensive, and civil-
rights-based document.

The resulting Constitution of 2008 set forth a decentralized political system
which invoked the slogan sumak kawsay, or “good living.” It divided the state’s
power into five categories: the traditional executive, legislative, and judicial bran-
ches, and the new electoral and participatory branches. The new constitution crea-
ted an extensive governmental structure and broadened the state’s responsibility
to protect and guarantee rights, thereby establishing more regulation and bureau-
cracy.6

Populism, which is generally understood as the strategy to win and exercise
state power by creating tension between the common people and an opposition,
was another important element in this socialist script. Carlos de la Torre (2013, 34)
describes Correa’s style of governance as technocratic populism, because Correa
“combine[d] populist rhetoric with top-down technocratic policies.” Correa
enjoyed an economic bonanza after oil prices rose and a more effective tax-
collection system was installed; he used central planning to promote certain social
policies and wealth redistribution without negatively impacting Ecuadorian elites
directly.

The media, the traditional political parties, and certain social movements
were often quarters of opposition. Correa selected his opponents wisely, since
public confidence in those who usually maintained balance in a liberal democracy
had decreased dramatically during the first few years of his rule. Therefore the AP
was able to legitimize its hegemony without significant pressure from media or
popular confrontation.

6. The new constitution is a good example of what Frédéric Bastiat called “the seductive lure of socialism.”
While it attempts to “extend welfare, education, and morality throughout the nation,” the constitution, in
effect, undermines individual liberty (Bastiat 2007, 18).

ROMERO, HODGSON, AND GÓMEZ

114 VOLUME 15, NUMBER 1, JANUARY 2018

Socialist Latin American leaders meeting in
2009. Photo by Fabio Rodrigues Pozzebom/
ABr (Agência Brasil) (CC BY 3.0 BR).

Correa positioned the “U.S.
empire” as a key enemy of Ecuador and
shifted the country’s foreign-policy
focus towards Third World nations—
formalized with membership in the
Bolivarian Alliance (link) with the
socialist regimes of Cuba, Venezuela,
Nicaragua, and Bolivia, among others.
He sought to foster their cooperation
and autonomy, with the belief that U.S.
aid had been a facade for counter-
productive meddling and that peer
nations offered a more fruitful avenue
for development. In 2008, Correa announced that Ecuador would not pay the
interest payments on her foreign debt. That same year he also demanded that U.S.
officials vacate the Eloy Alfaro Air Base in the port city of Manta.

The government of the Citizen Revolution proceeded with related protec-
tionist policies, such as the development of the industrial and agricultural sectors
through a new production matrix for import-substitution. China became a strategic
ally for the government in the financial, commercial, and political fields. Correa also
spent considerable effort in the development of an unfruitful regional alliance, the
Union of South American Nations (UNASUR), with an extravagant headquarters
in Quito. The government imposed customs tariffs and implementing safeguard
fees for balance-of-payment purposes. To encourage national production, the
Correa administration banned importation of a long list of products. Ecuador
proceeded to experience a decade of commercial isolation, with her heavily
regulated economy chasing foreign investors and transnational companies from
the country.

Domestic businesses also struggled under internal economic barriers, such
as required advance payment of the income tax and unnecessary red tape that
hindered production. Many businesses, including homegrown firms, decided to
move operations out of Ecuador. For example, the clothing chain Pinto and the
pharmaceutical firm Birm relocated to Peru and Colombia, respectively.

To boost the control and influence of state-run enterprises, the government
also updated legislation regarding hydrocarbons and the mining sector. The
reforms negatively affected private companies, which had to renegotiate or finish
existing contracts before losing their share of extraction to state firms (World
Trade Organization 2012, x–xi). This combined with the rise in oil prices supported
the government’s welfare promises, and the Correa administration updated its
budgets each year with more ambitious oil-price projections and social policies.

LIBERALISM IN ECUADOR

VOLUME 15, NUMBER 1, JANUARY 2018 115

https://commons.wikimedia.org/wiki/File%3AF%C3%B3rum_Social_Mundial_2008_-_AL.jpg
http://creativecommons.org/licenses/by/3.0/br/deed.en
http://alba-tcp.org/

Regardless of whether or not the oil-price-based budget or the production matrix
were sustainable over time, impressive short-term outcomes boosted the
government’s popular approval and led to more protectionism and the continued
expansion of the welfare state.

The economic crisis that Ecuador has faced since the second half of 2014,
however, demonstrates the vulnerability of such policies. In order to maintain its
size, the enormous Ecuadorian state not only wasted all of its own revenue; it also
took on enormous debt. The foreign debt has grown from $14 billion in 2006 (AFP
2006) to $40 billion in 2017 (Angulo 2017), and the equivalent of more than one-
and-one-half years of oil extraction is already sold to China. While non-oil products
surpassed oil exports in 2015 (Araujo 2016), the Ecuadorian economy has still
become more dependent on the government.

International-trade competitiveness put pressure on the Ecuadorian govern-
ment to open up its borders, which is why it requested that the European Union
restart negotiations for a trade agreement. In 2016, the parties signed on to the
agreement that was already in place with Colombia and Peru (European
Commission 2017). After recognizing the benefits of this agreement, such as a 20
percent increase in exports to the European Union, Ecuador sought to sign an
agreement with China as well (El Comercio 2017b).

Nevertheless, legal uncertainty and weak rule of law continue to discourage
foreign investment and entrepreneurship in Ecuador and have seemingly damned
the country to the bottom of most respected global indexes.

Rankings tell the tale:
Forgone development, rule of law

Economic freedom

The current downturn affecting Ecuador demonstrates the weak perfor-
mance of the economic system. The vast extent of government intervention and
the always-changing regulations are the most acute shortcomings. The Heritage
Foundation (2017) ranked Ecuador 160th out of 180 countries in the 2017 Index of
Economic Freedom, and the Fraser Institute rated Ecuador 130th out of 159 countries
in the Economic Freedom of the World: 2017 Annual Report (Gwartney, Lawson, and
Hall 2017). A frequent reference for foreign investors, the World Bank’s Doing
Business index, ranks Ecuador in 168th place out of 190 countries when it comes
to starting a business (World Bank Group 2018, 4). The government of the United

ROMERO, HODGSON, AND GÓMEZ

116 VOLUME 15, NUMBER 1, JANUARY 2018

Kingdom warns of the risks involved with investing in Ecuador, since it can take
six to 12 months simply to set up a business; it suggests that investors who are
interested in doing business in Ecuador first build solid relationships with potential
local partners (Department for International Trade 2014). The Heritage Founda-
tion (2017) says, “Government spending has amounted to 42.4 percent of total
output (GDP) over the past three years, and budget deficits have averaged 5.1
percent of GDP. Public debt is equivalent to 34.5 percent of GDP.” Those
numbers should be considered in the context of a default as recent as 2008.

As for tax policy, Ecuadorians pay 31 different taxes, and the tax burden in
2016 has been estimated at more than 21 percent of GDP (La Hora 2016). The
income tax is progressive, and the top rates are 35 percent for individuals and 22
percent for corporations. The value-added tax is set at 12 percent, and services 10
percent. Luxury goods have an extra fee, and the government charges 5 percent
when people move $5,000 out of the country with any transaction (Department
for International Trade 2014). Tax collection increased by more than 160 percent
in 10 years, but more than half of the collected money covered administrative
expenditures rather than infrastructure or social spending (Alarcón 2016).

In terms of foreign trade, the U.S. Department of Commerce’s International
Trade Administration exposes how tariff, non-tariff barriers, and state-owned
enterprises interfere with trade. Interventionist policies in the banking and primary
sectors are, in particular, the main shortcomings. The financial sector is poorly
developed due to excessive state interference, and exporting to Ecuador requires
adhering to a plethora of technical and customary regulations (Export.gov 2016).

Rule of law

The World Justice Project (2016) ranks Ecuador 91st of 113 countries in
its Rule of Law Index 2016, making her one of the worst for political and judicial
institutions. The prevailing corruption scandals in Ecuador, ranked 120 out of
176 countries in the Transparency International’s Corruption Perceptions Index
2016, have unveiled the inefficient and unscrupulous judicial system that failed
to prosecute several cases and whose former attorney general is now a suspect
(El Comercio 2015; 2017a). President Lenín Moreno called for a referendum to
reevaluate the selection process of judges, yet the problem goes beyond personnel;
it consists in the constitution of the state.

The latest election proves this assessment. The AP, the ruling party, breached
the law on many occasions and enjoyed impunity, with multiple concerns raised
regarding electoral fraud.7 Lenín Moreno’s opponent was the banker and business-

7. See the presentations made at the Interamerican Institute for Democracy/Diario Las Américas forum

LIBERALISM IN ECUADOR

VOLUME 15, NUMBER 1, JANUARY 2018 117

man Guillermo Lasso, who defended liberal principles to a greater extent. How-
ever, he struggled against a wave of clientelism and foul play. Incumbent officials,
for example, in view of the severe 2016 earthquake, centered on the northern coast
as an opportunity to buy votes with public works. Further, they unapologetically
used their media presence to make political campaigns, discredit opponents, and
promote the government’s actions over the last decade.

The electoral court purported to modernize the electoral process with the
installation of a new mechanism for vote counting, including digitalization of the
official documents and computer automation. The president of the electoral court,
Juan Pablo Pozo, touted this updated system as the ultimate mechanism for a
fair electoral process. However, that flew in the face of the lack of an audit or
transparency, suggesting the contrary (Calderón de Burgos 2017a). In the presi-
dential runoff, the electoral court withdrew the contract with the firm that was
supposed to audit the initial count. Observers documented many instances that
warranted investigation, and the processes of verification lacked transparency and
clarity, yet the electoral court simply concluded that Lenín Moreno won with a
slight advantage.

Civil liberties

Rated as “partly free” by Freedom House, Ecuador has caught the attention
of watchdogs such as Human Rights Watch (Human Rights Watch 2015; 2016),
as the central government has trampled the civil liberties of its citizens. Freedom
of expression and association have been particularly threatened by the Citizen
Revolution, and Human Rights Watch says the Moreno administration “should
address long-standing human rights problems.” Some of the events that concerned
Freedom House (2017) were the dissolution of the National Union of Teachers,
which was the largest association of teachers, and the status of academic freedom.
After a political dispute with the authorities of a graduate university that was
established in the country under international agreements, Correa demanded the
National Assembly reform the Law on Higher Education to cut the public funding
for the two independent graduate universities (El Comercio 2016). The reduction
of funds, approved in December 2016, would undermine the viability of the two
institutions (Freedom House 2017).

Another concern for Freedom House (2017) was harassment towards citi-
zens on social media: “The local press watchdog Fundamedios reported that in
2016, officials continued monitoring speech on the social-media platform Twitter
and filing complaints against accounts that are critical of the Correa administra-

“Fraude Electoral en Ecuador,” April 13, 2017, in Miami (link).

ROMERO, HODGSON, AND GÓMEZ

118 VOLUME 15, NUMBER 1, JANUARY 2018

http://clickeventonline.com/event/politica/170413-ForoFraudeElectoralEcuador_TD.html

tion.” TV and radio programs, as well as printed media, have to meet the require-
ments of the Communications Act in order to have a license for their transmission.

In mid-2015 the government attempted to implement new taxes, and
Ecuadorians went to the streets in protest. These strikes uncovered the authori-
tarian nature of the Correa administration: The police were unnecessarily
combative with the citizens; the authorities jeopardized freedom of expression and
restricted information; and public employees were obliged to protest in favor of the
government.

Although many journalists and freedom-of-speech advocates perceive a
freer and calmer environment in the Moreno administration, nothing has changed
legislatively. The president has not rejected the latest constitutional amendment
that declares communication as a public service, which implies that the field needs
more government interference.

One recent example of denounced irregularities comes from the latest
selection process for radio frequencies. Those conducting the process requested up
to $200,000 in exchange for a frequency, as supposed campaign donations, and yet
these individuals remain in their posts with impunity (El Universo 2016). Although
the law permits external oversight during public procedures, the concerned entity
did not allow Fundamedios, for instance, to monitor the selection process.

Time for a liberal turn?

The weak capacity of Ecuadorian institutions to protect fundamental rights,
with checks and balances and rule of law, is a consequence of high reliance on
populist leaders rather than on stable programs or a consistent philosophy of
government (U.S. Department of State 2010). As stated above, historically, the
preferences of the elites and the heads of state have defined the political and
economic courses of the country. To have had 20 constitutions and myriad legal
reforms is to follow the pattern of Latin America, which has “the world’s most
tortuous constitutional history” (Azel 2017, 209) owing to predilections for “wiki-
constitutionalism” (Lansberg-Rodriguez 2010). But all the reforms have failed to
establish effective normative frameworks for the public administration and the
penal system.

The Citizen Revolution project, rather than addressing these shortcomings,
became a successful political strategy to legitimize the hegemony of the AP political
party. The current economic crisis and political instability demonstrate how many
of the Citizen Revolution public projects were unsustainable, paid for by buoyant
oil prices and nationalized oil extraction. Since 2015, under the gun of fiscal
pressure, the government has had to reduce the size of its staff as well as its number
of public contracts and works. This unraveling has also revealed an obscure side of

LIBERALISM IN ECUADOR

VOLUME 15, NUMBER 1, JANUARY 2018 119

the Citizen Revolution and its populist facade: Conflicts among members of the AP
and government officials have uncovered a systemic corruption network (Bureau
of Democracy, Human Rights, and Labor 2016).

After six months of ruling, Lenín Moreno is gaining acceptance, from a
perception that he has a peaceful and non-confrontational governing style. But
the economic environment remains the same: attenuating the private sector while
broadening the role of the state. Moreno continues to disdain free-market policies,
such as reducing the tax burden or liberalizing restrictions on private initiative, with
the belief that such measures would represent a backward step in the march for
social rights.

While liberal ideas have been largely absent from Ecuadorian politics, the
prevailing state-centric policies over the last 10 years have aggrieved the natural
performance of the economy. Dollarization, as a protection of property rights, has
been the lone economic decision and institution with notable positive results in the
21st century.

Liberal thought

Academics

Keynesian economics and state-centric thought dominate post-secondary
economics education. Thirty universities are public, including the previously
mentioned ESPOL, and of the 18 private universities only two of them, to our
knowledge, the University of the Holy Spirit (UEES) and San Francisco University
of Quito (USFQ), provide free-market perspectives in economics, and only USFQ
offers a flexible, open curriculum that emphasizes liberal-arts education. These
two universities organized an event in January 2016 called Ecuadorian Economic
Perspectives (CADE 2016), where professors met in Quito and Guayaquil to talk
about the economic situation of the country.

The leadership and many professors of USFQ have overtly demonstrated
their preference for liberalism, and in 2013 they hosted the first Mont Pelerin
Society (MPS) meeting in Ecuador at their satellite campus in the Galapagos
Islands. However, the university tends to have a negative public image as biased.

At the beginning of the Correa administration, in 2007, the government
imposed regulatory pressure and restrictions on the university for having evident
links with liberal free-market advocates and organizations. The crackdown
included bans on specific classes, such as introduction to liberalism. Due to this,
USFQ liberals have been more discreet in participating in liberal initiatives, even

ROMERO, HODGSON, AND GÓMEZ

120 VOLUME 15, NUMBER 1, JANUARY 2018

if they have hosted important events such as the Economic Forum of late 2015.
That event led to the publication of an economic manifesto to reduce government
intervention and eliminate the public deficit in an orderly manner, and its
signatories included 20 young economists from the best universities of the country,
along with some in international posts. By such activities of those who espouse
liberalism put a target on their backs and expose them to abuse by the government
and its socialist allies.

USFQ Economics Professors Juan F. Carpio, Luis Espinosa Goded,
Santiago José Gangotena, and Pablo Lucio-Paredes treat free-market and liberal
principles in their courses, as Professors Jorje Zalles and Jorge Gómez Tejada do
with their humanities courses. More generally, USFQ aims to raise the awareness
of its students about their liberties as means to achieve success in the marketplace
and personal life.

Media

Liberal ideas get very limited media coverage, since few programs analyze
economic and political events from a liberal perspective. The most important
program and exception is Contrapunto Liberal (link), hosted by Dora de Ampuero,
Joselo Andrade, Xavier Andrade, and Rodrigo Calderón—members of IEEP. A
radio station in Guayaquil transmits the program once a week in the morning, and
many young leaders of Students for Liberty have recognized the influence of the
program in their current way of thinking.

In Quito, USFQ also has a radio program on financial education. The host
is Professor Sebastian Oleas, who maintains a pragmatic or moderate posture on
public issues. There are programs that refer to some free-market or individualist
principles, but they are not liberal-oriented programs per se. That is also the case
of Clarito Está, a radio program hosted by two economics professors, Oleas from
USFQ and Vicente Albornoz from the University of the Americas (UDLA). They
analyze the economic situation from an academic perspective.

The television journalist and interviewer Janeth Hinostroza holds a civil-
libertarian perspective and firmly questions the quality of work the government
does. Cartoonist and media personality Xavier Bonilla, commonly known as Bonil,
is a relevant critic of government power who provides constructive ideas through
humor and cartoons. His work has been internationally recognized, and his
personal confrontation with Correa has positioned him as an important reference
for the defense of freedom of expression.

Even these relatively rogue personalities, however, maintain a centrist or
progressive posture, partly perhaps from defensive regard for regulatory hazards to
their operation and partly from a simple regard for the preferences of the audience.

LIBERALISM IN ECUADOR

VOLUME 15, NUMBER 1, JANUARY 2018 121

http://www.ieep.org.ec/radio

Bonil was sued in February 2015, for
criticizing the government, by the public
communications agency. Photo by Agencia
de Noticias ANDES (CC BY-SA 2.0).

Newspapers lived a nightmare
during Correa’s reign, including 2,308
documented attacks on free speech,
such as a $3,500 fine on La Hora news-
paper in 2015 for not covering an event
(Fundamedios 2017; PanAm Post Staff
2015). However, when many local
periodicals go to print, there is still a
space for alternative ideas in the op-ed
section.

Gabriela Calderón de Burgos, a
research fellow of the Cato Institute, is
a columnist with El Universo. This
newspaper from Guayaquil has the
longest history of liberal sentiment in Ecuador, including the recruitment of a
Peruvian defector from communism, columnist Eudocio Ravines, in the late 1970s
(López-Cordero 2018/2001, 3). Calderón has, in recent years, developed an im-
pactful career in the sphere of the ideas of liberty, with op-eds on policy issues and
a book called Entre el Instinto y la Razón (“Between Instinct and Reason,” Calderón de
Burgos 2015).

The president of the Chamber of Commerce of Guayaquil, Pablo
Arosemena Marriott, also writes for El Universo. He had declared himself to be
a liberal advocate, and the World Economic Forum Young Global Leaders gave
him an award as the Global Leader of 2016 (Idepro 2017). There appears to be
a movement of young leaders who are finding success in their personal and
professional lives and trying to advance ideas of liberty, from time to time getting a
place in popular media.

Research institutes

Prior to liberal think tanks in Ecuador, industry associations led educational
and lobbying efforts for free enterprise. In particular, Rómulo López Sabando was
an entrepreneur with a focus on tuna exports, and he became a member of the
MPS and a liberal advocate at the helm of the Tuna Exporters Association and the
Chamber of Industries in Guayaquil. He organized the translation of Free to Choose,
the U.S. public television series featuring Milton Friedman, into Spanish, and the
two trade associations held workshops and sponsored prominent international
speakers such as Manuel Ayau, founder of Francisco Marroquín University (UFM),
Latin America’s most brazenly liberal university.

López Sabando got heavily involved in the Febres Cordero campaign for

ROMERO, HODGSON, AND GÓMEZ

122 VOLUME 15, NUMBER 1, JANUARY 2018

https://www.flickr.com/photos/agenciaandes_ec/16483496882
https://creativecommons.org/licenses/by-sa/2.0/legalcode

In 2016, the Ecuadorian liberal community
paid tribute to Dora de Ampuero for
devoting her life to communicating the ideas
of liberty.Photo by IEEP.

president in 1984, which was successful. However, he became dejected by corrup-
tion and a lack of policy reforms, and he accepted a diplomatic post in Hong
Kong (López-Cordero 2018/2001, 4). Regardless, he got the ball rolling as far as
liberal education and paved the way for the organizations to come. López Sabando
influenced another lawyer and politician from Ambato in the Ecuadorian
highlands, Luis Fernando Torres, who is currently a member of the National
Assembly. Torres has been part of the opposition during AP’s apogee, emphasizing
the repetitive violations of the rule of law and the concomitant increase in populist
politics and subervsion of the individual in the country.

Among policy-research institutes, IEEP (link), founded in 1991, has been
the most important source and catalyst for the ideas of freedom, and it was the lone
think tank in Ecuador for more than two decades. Its founder and leader, Dora de
Ampuero, lived abroad for 15 years, including for her graduate studies at George
Mason University, as well as an internship with the Atlas Network, before founding
her own research center. As mentioned above, she and IEEP had a key role during
dollarization.

While additional small liberal-
research operations began in the late
1980s and 1990s, such as the Friedrich
von Hayek Center for Studies of
Ecuador and the Guayaquil Liberty
Foundation, none garnered traction or
remain to this day. In communication
with the authors, Ampuero has shared
that competing researchers struggled
to garner funding and maintain or even
achieve legal status as nonprofit
organizations.

The Ecuador Libre Foundation
(link) began in 2015 as a private non-
profit that conducts research and
analysis aimed at promulgation of liberty-based public policies. The organization is
led by the two-time presidential candidate Guillermo Lasso, and other directors
and members of the staff supported him during his campaigns. The organization
had a key role in developing the governance plan that Lasso presented for the last
election. But Lasso faced a tall order on the campaign trail, since the Ecuadorian
population heavily identify themselves as leftists, by essentially two-to-one over the
right in a 2015 Latinobarómetro survey,8 in line with their suspicions of free

8. The data can be found by navigating the Latinobarómetro online analysis page (link), for Ecuador

LIBERALISM IN ECUADOR

VOLUME 15, NUMBER 1, JANUARY 2018 123

http://www.ieep.org.ec/
https://www.facebook.com/ieeplibertad/photos/a.10153692535566268.1073741896.181057576267/10153692571956268/?type=3&permPage=1
http://www.ecuadorlibre.org/
http://www.latinobarometro.org/latOnline.jsp

markets. Just 8 percent of Ecuadorians have confidence in private corporations,
versus 20 percent who have no confidence at all (ibid.). Cuban exile Armando De
La Torre, now dean of social sciences at UFM, says Ecuador has one of the most
intellectually socialist traditions of any nation he has visited (López-Cordero 2018/
2001, 15).

In 2016, young organizers gave birth to three new initiatives: Choose
Freedom, Instituto Olmedo, and Libre Razón (LIRA). The process for obtaining
legal status, however, takes considerable time. The cofounders of LIRA (link), for
instance, began the paperwork in mid-2016 and expect to finish in the first months
of 2018. LIRA is the first liberal think tank in Quito, and it develops research
on current economic and political developments in the country with the aim of
spreading the ideas of liberalism and introducing liberty to the sphere of public
opinion. Choose Freedom (link) develops networks and relationships with several
institutes advocating liberty throughout the world, and it provides scholarships
to young Ecuadorians to attend educational programs. Instituto Olmedo (link)
promotes the history of the city of Guayaquil by recounting how liberal principles
shaped its evolution, trade prowess, and urbanization.

Advocacy organizations

There are only a few active liberal advocacy organizations in Ecuador. The
oldest one is the Libertarian Movement (ML), and it is also the one with the
strongest national presence. During Correa’s presidential tenure, the ML earned an
important place of influence in public opinion, yet still its activities reach only a
minority of people.

Under Correa many disillusioned students turned their attention towards the
ideas of liberty. For that reason, the Ecuadorian chapter of Students for Liberty has
had a great reception and strong support from young people, who encourage the
activities from new members as graduates and entrepreneurs.

In November 2017 the liberal institutes and organizations joined their efforts
to celebrate the fall of the Berlin Wall with a “freedom week,” which included
many events in various cities throughout the country. In the face of intimidation,
associates of the current initiatives are raising their voices for the ideas of liberty
and trying to overcome the straw-man image that populist and socialist leaders have
attached to liberalism.

These organizations face two cultural challenges: first that individualism and
the principles of liberty are wanting in the way of thinking of Ecuadorians, and

for the year 2015, to “La Democracia,” then “Política,” “Escala Izquierda-Derecha,” and finally to the
question “Escala de ubicación ideológica de partidos politicos.”

ROMERO, HODGSON, AND GÓMEZ

124 VOLUME 15, NUMBER 1, JANUARY 2018

http://www.librerazon.org/
https://www.facebook.com/choosefreedomec/
https://www.facebook.com/iOlmedoOrg/

second that neither enterprises nor individuals have the habit of contributing to
ideas-promoting organizations that are not directly involved in politicking.
Consequently, the organizations not only have to introduce the liberal approach
to public policy and legislation but also to educate Ecuadorians and address the
underlying culture.

Concluding remarks
Despite what seems like a very negative overview, as the international

rankings attest, there are some reasons for optimism. Dollarization demonstrates
the entrepreneurial leanings of the Ecuadorian populace and their willingness to
respond to incentives in favor of economic development. The rise of communica-
tions technology is shining a light on corruption and criminality in both the socialist
regime and the elections process, and new educational campaigns nearly brought
the most liberal candidate to office in the 2017 presidential election. Further, the
fiscal austerity imposed by falling petroleum prices has caused fragmentation in
the statist establishment and a widespread realization that the Citizen Revolution
largess is unsustainable, as is happening in the other countries of the weakening
Bolivarian Alliance. Despite the hostile environment for liberal ideas in the media
and in universities, advocacy and research organizations are still rising, punching
above their weight and threatening the government-backed anti-liberal narrative.
Persecution by state media and law enforcement is a badge of honor and has served
to exemplify the authoritarian nature of the socialist regime.

References
Alarcón, Patricio. 2016. Preocupa entrega de Presupuesto General del Estado antes de

presentar propuestas de Consejo Consultivo Productivo y Tributario. Ecuador
Inmediato, August 16. Link

Angulo, Sebastián. 2017. La deuda llegó a USD 39 883 millones en febrero del 2017. El
Comercio (Quito), March 20. Link

Araujo, Alberto. 2016. Ecuador comprometió ventas de crudo con China hasta el 2024. El
Comercio (Quito), June 21. Link

Ayala Mora, Enrique. 2008 [1993]. Resumen de historia del Ecuador. Quito: Corporación
Editorial del Nacional. Link

Azel, José. 2017. Reflections on Freedom. Miami: Alexandria Publishing House.
Bastiat, Frédéric. 2007. [1850]. The Law, trans. Dean Russell. New York: Foundation for

Economic Education. Link
Beckerman, Paul, and Andrés Solimano, eds. 2002. Crisis and Dollarization in Ecuador:

LIBERALISM IN ECUADOR

VOLUME 15, NUMBER 1, JANUARY 2018 125

http://ecuadorinmediato.com/index.php?module=Noticias&func=news_user_view&id=2818824405&umt=patricio_alarcon_preocupa_entrega_presupuesto_general_del_estado_antes_presentar_propuestas_consejo_consultivo_productivo_y_tributario_audio
http://www.elcomercio.com/actualidad/deuda-ecuador-millones-bonos-ministeriodefinanzas.html
http://www.elcomercio.com/actualidad/ecuador-petroleo-china-exportaciones-venta.html
http://repositorio.uasb.edu.ec/bitstream/10644/836/1/AYALAE-CON0001-RESUMEN.pdf
http://bastiat.org/en/the_law.html

Stability, Growth, and Social Equity. Washington, D.C.: World Bank. Link
Bureau of Democracy, Human Rights, and Labor. 2016. Ecuador 2016 Human Rights

Report. U.S. Department of State (Washington, D.C.). Link
Calderón de Burgos, Gabriela. 2015. Entre el Instino y la Razón. Quito: Paradiso Editores.
Calderón de Burgos, Gabriela. 2017a. Populism in Ecuador, Here to Stay (for Now).

Huffington Post, April 11. Link
Calderón de Burgos, Gabriela. 2017b. La revolución liberal y civil de Guayaquil. El

Universo, October 13. Link
College of Administration and Economics (CADE). 2016. Análisis sobre las perspec-

tivas económicas del Ecuador. Blog Oficial USFQ (San Francisco University of Quito),
January. Link

ElEl ComercioComercio. 2015. Jaime Roldós, el caso que resuena 30 años después. El Comercio (Quito),
March 11, 2015. Link

ElEl ComercioComercio. 2016. Enlace Ciudadano 463, desde Bolívar. El Comercio (Quito), February 20.
Link

ElEl ComercioComercio. 2017a. Exfiscal Galo Chiriboga es “retenido para investigaciones.” El Comercio
(Quito), August 14. Link

ElEl ComercioComercio. 2017b. Ecuador propone acuerdo con China. El Comercio (Quito), September 10.
Link

de la Torre, Carlos. 2013. Technocratic Populism in Ecuador. Journal of Democracy 24(3):
33–46.

Department for International Trade. 2014. Doing Business in Ecuador: Ecuador Trade
and Export Guide. September 3. Department for International Trade (London).
Link

Ecuadorian Institute of Political Economy (IEEP). 2000. Dolarización oficial en
Ecuador. January 13. Ecuadorian Institute of Political Economy (Guayaquil). Link

European Commission. 2017. Andean Community. October 12. European Commission
(Brussels). Link

Export.gov. 2016. Ecuador—Customs Regulations. August 1. International Trade
Administration, U.S. Department of Commerce (Washington, D.C.). Link

Faria, Hugo J., and Leonor Filardo. 2015. Venezuela: Without Liberals, There Is No
Liberalism. Econ Journal Watch 12(3): 375–399. Link

Freedom House. 2017. Freedom in the World 2017: Ecuador Profile. Freedom House
(Washington, D.C.). Link

Fundamedios. 2017. Violaciones y ataques a la libertad de expresión por años en Ecuador.
August 14. Fundamedios (Quito). Link

Gwartney, James, Robert Lawson, and Joshua Hall. 2017. Economic Freedom of the
World: 2017 Annual Report. Vancouver: Fraser Institute. Link

Hanke, Steve. 2003. Money and the Rule of Law in Ecuador. Journal of Policy Reform 6(3):
131–145. Link

Heritage Foundation. 2017. 2017 Index of Economic Freedom: Ecuador. Heritage
Foundation (Washington, D.C.). Link

LaLa HoraHora. 2016. 30 impuestos gravan la economía de los ecuatorianos. La Hora (Quito),
November 29. Link

ROMERO, HODGSON, AND GÓMEZ

126 VOLUME 15, NUMBER 1, JANUARY 2018

http://documents.worldbank.org/curated/en/886181468746652604/Crisis-and-dollarization-in-Ecuador-stability-growth-and-social-equity
https://www.state.gov/documents/organization/265796.pdf
https://www.huffingtonpost.com/entry/58ed3e46e4b0145a227cb935
https://www.eluniverso.com/opinion/2017/10/13/nota/6427708/revolucion-liberal-civil-guayaquil
http://noticias.usfq.edu.ec/2016/01/perspectivas-economicas-2016.html
http://www.elcomercio.com/actualidad/jaimeroldos-plancondor-ecuador-derechoshumanos-cia.html
http://www.elcomercio.com/actualidad/enlaceciudadano-rafaelcorrea-sabatina-bolivar-ecuador.html
http://www.elcomercio.com/actualidad/galochiriboga-fiscalia-ecuador-investigacion-retencion.html
https://www.eluniverso.com/noticias/2017/09/10/nota/6373039/ecuador-propone-acuerdo-china
https://www.gov.uk/government/publications/exporting-to-ecuador/doing-business-in-ecuador-ecuador-trade-and-export-guide
http://www.hacer.org/pdf/DolarIEEP.pdf
http://ec.europa.eu/trade/policy/countries-and-regions/regions/andean-community/
https://www.export.gov/article?id=Ecuador-Customs-Regulations
https://econjwatch.org/articles/venezuela-without-liberals-there-is-no-liberalism
https://freedomhouse.org/report/freedom-world/2017/ecuador
http://www.fundamedios.org/violaciones-y-ataques-la-libertad-de-expresion-por-anos-en-ecuador/
https://www.fraserinstitute.org/sites/default/files/economic-freedom-of-the-world-2017.pdf
https://doi.org/10.1080/0951274032000175608
http://www.heritage.org/index/pdf/2017/countries/ecuador.pdf
https://lahora.com.ec/noticia/1102006612/30-impuestos-gravan-la-economc3ada-de-los-ecuatorianos

Human Rights Watch. 2015. Informe Mundial 2015: Ecuador: Eventos de 2014. Human
Rights Watch (New York). Link

Human Rights Watch. 2016. Informe Mundial 2016: Ecuador: Eventos de 2015. Human
Rights Watch (New York). Link

Institute of Professional Development (Idepro). 2017. Felicitamos a Pablo Arosemena
Marriott. March 16. Link

Jácome, Fausto, and Melody Serrano. 2016. Reporte de Pobreza y Desigualdad.
December. Instituto Nacional de Estadísticas y Censos (Quito). Link

Krugman, Paul. 2000. Reckonings; Dollars and Desperation. New York Times, January 19.
Link

Kuchař, Pavel. 2016. Liberalism in Mexican Economic Thought, Past and Present. Econ
Journal Watch 13(1): 126–167. Link

Lansberg-Rodriguez, Daniel. 2010. Wiki-Constitutionalism. New Republic, May 24. Link
López-Cordero, Rómulo. 2018 [2001]. Ecuador Intelligence Report. RomuloLopez.com,

January 15. Link
Marroquín, Andrés, and Fritz Thomas. 2015. Classical Liberalism in Guatemala. Econ

Journal Watch 12(3): 460–478. Link
PanAm Post Staff. 2015. Ecuadorian Daily La Hora Fined for Not Covering Mayor’s

Event. PanAm Post (Miami), May 14. Link
LaLa RevistaRevista. 2012. Vicente Rocafuerte: Maestro de maestros. La Revista (Guayaquil), April 8.

Link
Sarmiento, Manolo, and Lisandra I. Rivera, dir. 2013. La muerte de Jaime Roldós [motion

picture]. Quito: La Maquinita and M&S Producción S.R.L.
Sachs, Jeffrey, and Felipe Larrain. 1999. Why Dollarization Is More Straitjacket Than

Salvation. Foreign Policy 116: 80–92.
Stiglitz, Joseph E. 2001. Crisis y reestructuración financiera: El papel de la banca central.

Cuestiones Económicas (Banco Central de Ecuador) 17(2): 3–20. Link
ElEl TelégrafoTelégrafo. 2013. Las dictaduras del 70 moldearon la economía petrolera. El Telégrafo, June

2. Link
Transparency International. 2017. Corruption Perceptions Index 2016. Berlin: Transparency

International. Link
ElEl UniversoUniverso. 2016. Secom ve “un caso aislado” en denuncia sobre frecuencias. El Universo,

November 12. Link
U.S. Department of State. 2010. Ecuador Background Note. May 24. U.S. Department of

State (Washington, D.C.). Link
Vargas Llosa, Alvaro. 2005. Liberty for Latin America: How to Undo Five Hundred Years of State

Oppression. New York: Farrar, Straus and Giroux.
Weyland, Kurt. 2013. Latin America’s Authoritarian Drift. Journal of Democracy 24(3): 18–32.
World Bank Group. 2018. Doing Business 2018: Reforming to Create Jobs—Economy

Profile: Ecuador. World Bank (Washington, D.C.). Link
World Justice Project. 2016. Rule of Law Index 2016. Washington D.C.: World Justice

Project. Link
World Trade Organization. 2012. Trade Policy Review: Ecuador. January 11. World Trade

Organization (Geneva). Link

LIBERALISM IN ECUADOR

VOLUME 15, NUMBER 1, JANUARY 2018 127

https://www.hrw.org/es/world-report/2015/country-chapters/268133
https://www.hrw.org/es/world-report/2016/country-chapters/285374
https://www.facebook.com/parosemena/?fref=mentions
https://www.facebook.com/parosemena/?fref=mentions
https://www.facebook.com/ideproCCG/posts/1198615343584285
http://www.ecuadorencifras.gob.ec/documentos/web-inec/POBREZA/2016/Diciembre_2016/Reporte%20pobreza%20y%20desigualdad-dic16.pdf
http://www.nytimes.com/2000/01/19/opinion/reckonings-dollars-and-desperation.html
https://econjwatch.org/articles/liberalism-in-mexican-economic-thought-past-and-present
https://newrepublic.com/article/75150/wiki-constitutionalism
http://www.romulolopez.com/2018/01/the-fight-for-freedom-in-ecuador-c2001.html
https://econjwatch.org/articles/classical-liberalism-in-guatemala
https://panampost.com/panam-staff/2015/05/14/ecuadorian-daily-la-hora-fined-for-not-covering-mayors-event/
http://www.larevista.ec/cultura/historia/vicente-rocafuerte-maestro-de-maestros
https://www.bce.fin.ec/cuestiones_economicas/images/PDFS/2001/No2/Vol.17-2-2001JosephStiglitz.pdf
http://www.eltelegrafo.com.ec/noticias/wikileaks/1/las-dictaduras-del-70-moldearon-la-economia-petrolera
https://www.transparency.org/whatwedo/publication/corruption_perceptions_index_2016
https://www.eluniverso.com/noticias/2016/11/12/nota/5898514/secom-ve-caso-aislado-denuncia-sobre-frecuencias
https://2009-2017.state.gov/outofdate/bgn/ecuador/165421.htm
http://www.doingbusiness.org/~/media/WBG/DoingBusiness/Documents/Profiles/Country/ECU.pdf
https://worldjusticeproject.org/our-work/wjp-rule-law-index/wjp-rule-law-index-2016
https://docs.wto.org/dol2fe/Pages/FE_Search/FE_S_S009-DP.aspx?language=E&CatalogueIdList=16254,103978,99644,57230,17717&CurrentCatalogueIdIndex=1&FullTextSearch

Pedro Romero is a full-time professor and the director of the
economics master program at San Francisco University of
Quito, with research interests in economic development and
monetary theory. He holds doctorate and master’s degrees in
economics from George Mason University and a Bachelor of
Science in Economics and Finance from ESPOL of Guaya-
quil. He has written two books: Banking Crises and Industry
Formation: Networks of Multi-Agent Systems (2012) and Más

Libertad, Menos Politíca (2013). He is author of several articles published in
international journals. His email is promero@usfq.edu.ec.

Fergus Hodgson is an economic consultant and editor with
the American Institute for Economic Research, Gold Newsletter,
and Antigua Report. A New Zealand native now based in
Louisiana and Guatemala, he is completing a Master of Fi-
nance jointly with Tulane University and Francisco Marroquín
University. He holds a Bachelor of Arts in Economics from
Boston University, a Graduate Diploma in Political Science
from the University of Waikato, and a Certificate in Cuban

Studies from the University of Miami. He was the founding editor of the PanAm
Post and has lived in eight countries. His email address is fhodgson@
antiguareport.com.

Paz Gómez is a policy analyst with Antigua Report and the
cofounder and academic coordinator of Libre Razón, a liberal
think tank in Quito, Ecuador. She is a Young Voices Advocate
and alumna of Students for Liberty. She holds a bachelor’s
degree from San Francisco University of Quito with a double
major in international relations and political science and a
minor in translation. Her email address is pgomez@
antiguareport.com.

About the Authors

Go to archive of Character Issues section
Go to January 2018 issue

Discuss this article at Journaltalk:
http://journaltalk.net/articles/5962

ROMERO, HODGSON, AND GÓMEZ

128 VOLUME 15, NUMBER 1, JANUARY 2018

http://econjwatch.org/section-archive/?c=character-issues
http://econjwatch.org/issues/volume-15-issue-1-january-2018
http://journaltalk.net/articles/5962
http://journaltalk.net/articles/5962

	Liberalism in Ecuador
	Link to Abstract
	Colonial history of subjugation
	Citizen revolution: A child of political instability
	The usual political race for power
	Dollarization: How the Ecuadorian government got out of the money business
	The Citizen Revolution

	Rankings tell the tale: Forgone development, rule of law
	Economic freedom
	Rule of law
	Civil liberties
	Time for a liberal turn?

	Liberal thought
	Academics
	Media
	Research institutes
	Advocacy organizations

	Concluding remarks
	References
	About the Authors

