
Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

2

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

 La Universidad Católica de Loja

ESCUELA DE CIENCIAS CONTABLES Y

AUDITORIA

MODALIDAD DE ESTUDIOS A DISTANCIA

CONSECUENCIA DE LA APLICACIÓN DE UNA POLÍTICA

IVA COBRADO, IVA PAGADO, DESDE LA ÓPTICA DE

DISTRIBUIDORA TORRES Y DEL ESTADO ECUATORIANO

AÑO 2006”

 TESIS PREVIA A LA OBTENCIÓN
 DEL TITULO DE DOCTORAS EN

CONTABILIDAD Y AUDITORIA

AUTORAS:

Marcia María Rojas Hidalgo

Luz Margarita Espinoza Torres

DIRECTORA:

Dra. Cecilia Novillo

Loja – Ecuador

2006

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

3

Impuesto al Valor Agregado

El Impuesto al Valor Agregado IVA es uno de los impuestos más antiguos, creados ya en

civilizaciones como la egipcia y ateniense, ya que ellos también lo impusieron como una

forma de ingreso para sus gobiernos, sobre las ventas. Y ha sido también un impuesto

adoptado en la legislación de muchos países. En nuestro país también adoptamos el IVA

como impuesto nacional sobre los consumos, en la actualidad en un porcentaje del 12% sobre

las ventas, este impuesto debe ser abonado por las personas naturales o jurídicas en cada una

de las actividades económicas o prestación de servicios que realizaren, y para efectos de

recaudación cada contribuyente deberá realizar su declaración en las fechas y medios que en

nuestro caso el órgano regulador; el Servicio de Rentas Internas indique.

Objeto del impuesto.

El Impuesto al Valor Agregado se exige en la entrega de bienes y en la prestación de servicios

que se pueden ocasionar de actividades empresariales, profesionales o importaciones, según

los señala el Art. 52 de la Ley de Régimen Tributario:

1Art. 52. Establécese el impuesto al valor agregado (IVA), que grava al valor de la

transferencia de dominio o a la importación de bienes muebles de naturaleza corporal, en

todas sus etapas de comercialización, y al valor de los servicios prestados, en la forma y

en las condiciones que prevé esta Ley.

Quienes sean sujetos pasivos del IVA y estén obligados a presentar la declaración realizan

la correspondiente liquidación del impuesto sobre el valor total de las ventas gravadas, de

este impuesto liquidado se calculará el valor del crédito tributario.

1
 LEY DE REGIMEN TRIBUTARIO INTERNO

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

4

Transferencia de bienes.

Para comprensión y aplicación de este impuesto el Art. 53 de la Ley de Régimen Tributario

considera transferencia lo siguiente:

a) 2
Todo acto o contrato realizado por personas naturales o sociedades que tenga por

objeto transferir el dominio de bienes muebles de naturaleza corporal, aun cuando la

transferencia se efectúe a título gratuito, independientemente de su designación o de

las condiciones que pacten las partes;

b) La venta de bienes muebles de naturaleza corporal que hayan sido recibidos en

consignación y el arrendamiento de éstos con opción de compraventa, incluido el

arrendamiento mercantil, bajo todas sus modalidades; y,

c) El uso o consumo personal, por parte del sujeto pasivo del impuesto, de los bienes

muebles de naturaleza corporal que sean objeto de su producción o venta.

 Cuadro 1:
3
Transferencias que no son Objeto de Impuesto

1. Aportes en especie a sociedades;

2. Adjudicaciones por herencia o por liquidación de sociedades, inclusive de la

sociedad conyugal;

3. Ventas de negocios en las que se transfiera el activo y el pasivo;

4. Fusiones, escisiones y transformaciones de sociedades;

5. Donaciones a entidades del sector público y a instituciones y asociaciones de

carácter privado de beneficencia, cultura, educación, investigación, salud o

deportivas, legalmente constituidas; y,

6. Cesión de acciones, participaciones sociales y demás títulos valores.

2
 LEY DE REGIMEN TRIBUTARIO INTERNO Art. 53

3
 LEY DE REGIMEN TRIBUTARIO INTERNO Art. 54

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

5

7. Las cuotas o aportes que realicen los condóminos para el mantenimiento de los

condominios dentro del régimen de propiedad horizontal, así como las cuotas para

el financiamiento de gastos comunes en urbanizaciones.

FUENTE: Ley de Régimen Tributario Interno

Elaborado por: Marcia Rojas y Margarita Espinoza

La Ley Reformatoria para la Equidad Tributaria en el Ecuador promulgada por la Asamblea

Constituyente ha realizado algunos cambios en la Ley de Régimen Tributario Interno, de entre

los cuales podemos mencionar que en el Art. 54 en lo que tiene que ver con las transferencia

que no son objeto del impuesto, se incluye el Núm. 7 sobre las cuotas de los condominios se

propiedad horizontal.

Cuadro 2:
4
 Transferencias e Importaciones con Tarifa 0%

1. Productos alimenticios de origen agrícola, avícola, pecuario, apícola, cunícola,

bioacuáticos, forestales, carnes en estado natural; y de la pesca que se mantengan en

estado natural, es decir, aquellos que no hayan sido objeto de elaboración, proceso o

tratamiento que implique modificación de su naturaleza.

La sola refrigeración, enfriamiento o congelamiento para conservarlos, el pilado, el

desmote, la trituración, la extracción por medios mecánicos o químicos para la

elaboración del aceite comestible, el faenamiento, el cortado y el empaque no se

considerarán procesamiento;

2. Leches en estado natural, pasteurizada, homogeneizada o en polvo de producción

nacional, leches maternizadas, proteicos infantiles;

3. Pan, azúcar, panela, sal, manteca, margarina, avena, maicena, fideos, harinas de

consumo humano, enlatados nacionales de atún, macarela, sardina y trucha, aceites

comestibles, excepto el de oliva;

4. Semillas certificadas, bulbos, plantas, esquejes y raíces vivas. Harina de pescado y

los alimentos balanceados, preparados forrajeros con adición de melaza o azúcar, y

otros preparados que se utilizan como comida de animales que se críen para

4
 LEY DE REGIMEN TRIBUTARIO INTERNO Art. 55

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

6

alimentación humana. Fertilizantes, insecticidas, pesticidas, fungicidas, herbicidas,

aceite agrícola utilizado contra la sigatoca negra, antiparasitarios y productos

veterinarios así como la materia prima e insumos, importados o adquiridos en el

mercado interno, para producirlas, de acuerdo con las listas que mediante Decreto

establezca el Presidente de la República;

5. Tractores de llantas de hasta 200 hp incluyendo los tipo canguro y los que se utiliza

en el cultivo del arroz; arados, rastras, surcadores y vertedores; cosechadoras,

sembradoras, cortadoras de pasto, bombas de fumigación portables, aspersores y

rociadores para equipos de riego y demás elementos de uso agrícola, partes y piezas

que se establezca por parte del Presidente de la República mediante Decreto;

6. Medicamentos y drogas de uso humano, de acuerdo con las listas que mediante

decreto establecerá anualmente el Presidente de la República, así como la materia

prima e insumos importados o adquiridos en el mercado interno para producirlas. En

el caso de que por cualquier motivo no se realice las publicaciones antes

establecidas, regirán las listas anteriores;

Los envases y etiquetas importados o adquiridos en el mercado local que son

utilizados exclusivamente en la fabricación de medicamentos de uso humano o

veterinario.

7. Papel bond, papel periódico, periódicos, revistas, libros y material complementario

que se comercializa conjuntamente con los libros;

8. Los que se exporten;

9. Los que introduzcan al país:

a) Los diplomáticos extranjeros y funcionarios de organismos internacionales,

regionales y sub regionales, en los casos que se encuentren liberados de

derechos e impuestos;

b) Los pasajeros que ingresen al país, hasta el valor de la franquicia reconocida

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

7

por la Ley Orgánica de Aduanas y su reglamento;

c) En los casos de donaciones provenientes del exterior que se efectúen en favor

de las instituciones del Estado y las de cooperación institucional con

instituciones del Estado;

d) Los bienes que, con el carácter de admisión temporal o en tránsito, se

introduzcan al país, mientras no sean objeto de nacionalización;

10. Los que adquieran las instituciones del Estado y empresas públicas que perciban

ingresos exentos del impuesto a la renta.

11. Energía eléctrica; y,

12. Lámparas fluorescentes.

FUENTE: Ley de Régimen Tributario Interno

Elaborado por: Marcia Rojas y Margarita Espinoza

Dentro de las Reformas que fueron promulgadas con la Ley de Equidad Tributaria, podemos

resaltar:

 En el Numeral 4 está especificado que tendrá tarifa 0% la comida para animales que

sean criados para alimentación humana, más no la comida para animales domésticos.

 Fueron incluidos los Numerales 10, 11 y 12 que tienen que ver con las transferencias e

importaciones que adquieran las instituciones del Estado y las empresas públicas que

perciban ingresos exentos de impuesto a la renta, así como los pagos por energía

eléctrica, y dando también importancia a las lámparas fluorescentes ya que hoy en día

son muy importantes para el ahorro de energía en el país.

Podemos mencionar además que en los Numerales 4, 5 y 6 se espera un Decreto Ejecutivo

sobre las listas de fertilizantes, insecticidas, pesticidas, elementos de uso agrícola partes y

piezas consideradas con tarifa 0%, así como de medicamentos y drogas de uso humano.

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

8

Impuesto al valor agregado sobre los servicios

Según lo establece el Articulo 56 de la Ley de Régimen Tributario, el impuesto al valor

agregado IVA, grava a todos los servicios, entendiéndose como tales a los prestados por el

Estado, entes públicos, sociedades, o personas naturales sin relación laboral, a favor de un

tercero, sin importar que en la misma predomine el factor material o intelectual, a cambio de

una tasa, un precio pagadero en dinero, especie, otros servicios o cualquier otra

contraprestación.

Cuadro 3:
5
 Servicios Gravados Con Tarifa 0%

1. Los de transporte nacional terrestre y acuático de pasajeros y carga, así como los de

transporte internacional de carga y el transporte de carga desde y hacia la provincia

de Galápagos. Incluye también el transporte de petróleo crudo y de gas natural por

oleoductos y gasoductos;

2. Los de salud, incluyendo los de medicina prepagada y los servicios de fabricación de

medicamentos;

3. Los de alquiler o arrendamiento de inmuebles destinados, exclusivamente, para

vivienda, en las condiciones que se establezca en el reglamento;

4. Los servicios públicos de energía eléctrica, agua potable, alcantarillado y los de

recolección de basura;

5. Los de educación en todos los niveles;

6. Los de guarderías infantiles y de hogares de ancianos;

7. Los religiosos;

8. Los de impresión de libros;

9. Los funerarios;

5
 LEY DE REGIMEN TRIBUTARIO INTERNO Art. 56

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

9

10. Los administrativos prestados por el Estado y las entidades del sector público por lo

que se deba pagar un precio o una tasa tales como los servicios que presta el

Registro Civil, otorgamiento de licencias, registros, permisos y otros;

11. Los espectáculos públicos;

12. Los financieros y bursátiles prestados por las entidades legalmente autorizadas para

prestar los mismos;

13. La transferencia de títulos valores;

14. Los que se exporten, inclusive los de turismo receptivo;

Los contratos o paquetes de turismo receptivo, pagados dentro o fuera del país, no

causarán el impuesto al valor agregado, puesto que en su valor total estará

comprendido el impuesto que debe cancelar el operador a los prestadores de los

correspondientes servicios;

15. SE ELIMINA

16. El peaje y pontazgo que se cobra por la utilización de las carreteras y puentes;

17. Los sistemas de lotería de la Junta de Beneficencia de Guayaquil y Fe y Alegría;

18. Los de aero fumigación;

19. Los prestados personalmente por los artesanos; y,

20. Los de refrigeración, enfriamiento y congelamiento para conservar los bienes

alimenticios mencionados en el numeral 1 del artículo 55 de esta Ley, y en general

todos los productos perecibles, que se exporten así como los de faenamiento,

cortado, pilado, trituración y, la extracción por medios mecánicos o químicos para

elaborar aceites comestibles;

21. Los prestados a las instituciones del Estado y empresas públicas que perciben

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

10

ingresos exentos del impuesto a la renta.

22. Los seguros y reaseguros de salud y vida individuales, en grupo, asistencia médica y

accidentes personales, así como los obligatorios por accidentes de transito terrestres;

23. Los prestados por clubes sociales, gremios profesionales, cámaras de la producción,

sindicatos y similares, que cobren a sus miembros cánones, alícuotas o cuotas que no

excedan de 1.500 dólares en el año. Los servicios que se presten a cambio de

cánones, alícuotas, cuotas o similares superiores a 1.500 dólares en el año estarán

gravados con IVA tarifa 12%.

FUENTE: Ley de Régimen Tributario Interno

Elaborado por: Marcia Rojas y Margarita Espinoza

El Artículo 56 también sufrió algunos cambios con la Ley de Equidad Tributaria de los cuales

podemos mencionar:

 En el numeral 1. Se especifica el transporte de petróleo crudo y de gas natural por

oleoductos y gasoductos.

 En el numeral 2. Se incluyen dentro de los servicios de salud la medicina pre pagada y

los servicios que se dan por fabricación de medicamentos.

 En el numeral 5. Se especifica el servicio de educación para todos los niveles.

 Se ha eliminado el Numeral 15 que se trababa de “Los servicios prestados por

profesionales con título de instrucción superior hasta un monto de cuatrocientos

dólares”.

 Se incluyen los numerales 21, 22 y 23 que se refieren a los servicios que se presten

instituciones del Estado y empresas públicas que perciben ingresos exentos de

impuesto a la Renta, los seguros y reaseguros de salud y vida individual, de grupo o de

accidentes de tránsito, así como los prestados por las cámaras, gremios profesionales,

sindicatos, clubes sociales, entre otros.

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

11

Hecho Imponible y Sujetos del Impuesto

El Impuesto al Valor Agregado es causado cuando se realiza una transacción, ya sea esta la

transferencia de dominio de los bienes o la prestación de los servicios, según la actividad

de la empresa, esto conlleva a la generación obligatoria de un comprobante que puede ser:

factura, o nota de venta.

6Hecho Generador

En el Articulo 61 de la Ley de Régimen Tributario se menciona que el IVA se causa en el

momento en que se realiza el acto o se celebra el contrato que tenga por objeto transferir el

dominio de los bienes o la prestación de los servicios, hecho por el cual se debe emitir

obligatoriamente la respectiva factura, nota o boleta de venta.

 “En caso de los contratos en que se realice la transferencia de bienes o la prestación

de servicios por etapas, avance de obras o trabajos, IVA se causará al cumplirse las

condiciones para cada período, fase o etapa, momento en el cual debe emitirse el

correspondiente comprobante de venta“.

 En el caso de introducción de mercaderías al territorio nacional, el impuesto se causa

en el momento de su despacho por la aduana.

Sujeto Activo

El artículo 62 de la misma ley nos indica que el sujeto activo del impuesto al valor agregado

es el Estado. El que será administrado por el Servicio de Rentas Internas (SRI).

Así mismo el producto de las recaudaciones que se generen por el impuesto al valor agregado

se depositará en la cuenta del Servicio de Rentas Internas que, para el efecto, se abrirá en el

6
 LEY DE REGIMEN TRIBUTARIO INTERNO Art. 61

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

12

Banco Central del Ecuador. Luego de efectuados los respectivos registros contables, los

valores serán transferidos en el plazo máximo de 24 horas a la cuenta corriente única del

Tesoro Nacional para su distribución a los partícipes.

 Sujetos Pasivos

Los sujetos pasivos son todas las personas naturales y jurídicas que realicen habitualmente

actividades relacionadas con la transferencia de bienes o servicios.

Agentes de Percepción

El Agente de percepción es considerado toda persona natural o sociedad que realice una

actividad de transferencia de bienes, importaciones o presten algún servicio gravados con una

tarifa

CUADRO 4:
7
 Son Agentes de Percepción

1. Las personas naturales y las sociedades que habitualmente efectúen transferencias de

bienes gravados con una tarifa;

2. Quienes realicen importaciones gravadas con una tarifa, ya sea por cuenta propia o

ajena; y,

3. Las personas naturales y las sociedades que habitualmente presten servicios gravados

con una tarifa.

FUENTE: Ley de Régimen Tributario Interno

Elaborado por: Marcia Rojas y Margarita Espinoza

7
 LEY DE REGIMEN TRIBUTARIO INTERNO Art. 63

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

13

Agentes de Retención de IVA.

Los agentes de retención del IVA están obligados a realizar la retención del impuesto en los

porcentajes que mediante resolución establezca el Servicio de Rentas Internas, los mismos

que deberán declarar el impuesto retenido mensualmente.

Deberán además entregar el respectivo comprobante de retención del impuesto al valor

agregado que luego le servirá al agente de percepción como crédito tributario para realizar las

declaraciones del mes que corresponda.

En el caso de establecimientos que transfieran bienes muebles corporales y presten servicios

cuyos pagos sean realizados con tarjetas de crédito, están obligados a desagregar el IVA en

los comprobantes de venta o documentos equivalentes que entreguen al cliente, caso contrario

las casas emisoras de tarjetas de crédito no tramitarán los comprobantes y serán devueltos al

establecimiento.

CUADRO 5:
8
 Son Agentes de Retención

1. Las entidades y organismos del sector público; las empresas públicas y las privadas

consideradas como contribuyentes especiales por el Servicio de Rentas Internas; por el

IVA que deben pagar por sus adquisiciones a sus proveedores de bienes y servicios cuya

transferencia o prestación se encuentra gravada, de conformidad con lo que establezca el

reglamento;

2. Las empresas emisoras de tarjetas de crédito por los pagos que efectúen por concepto

del IVA a sus establecimientos afiliados, en las mismas condiciones en que se realizan

las retenciones en la fuente a proveedores;

8
 LEY DE REGIMEN TRIBUTARIO INTERNO Art. 63

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

14

3. Las empresas de seguros y reaseguros por los pagos que realicen por compras y

servicios gravados con IVA, en las mismas condiciones señaladas en el numeral

anterior; y,

4. Los exportadores, sean personas naturales o sociedades, por la totalidad del IVA pagado

en las adquisiciones locales o importaciones de bienes que se exporten, así como

aquellos bienes, materias primas, insumos, servicios y activos fijos empleados en la

fabricación y comercialización de bienes que se exporten.

FUENTE: Ley de Régimen Tributario Interno

Elaborado por: Marcia Rojas y Margarita Espinoza

La Ley de Equidad Tributaria, incluye en el Art. 63 el Numeral 4, en el cual se integra como

agentes de retención a los exportadores por la totalidad del IVA pagado en compra o

importaciones de bienes que se exporten, materias primas, insumos, servicios y activos fijos

que sirvan para la fabricación y comercialización de bienes que se exporten. Además

especifica que los Agentes de Retención de IVA retendrán el impuesto en los porcentajes que

establezca el SRI.

Porcentajes de retención de IVA

 Los agentes de retención del IVA, retendrán en los pagos que se realicen a lo

proveedores de bienes o de servicios, el 30% en la compra de bienes y el 70% en la

utilización de servicios gravados.

 En el caso de los pagos que realizan las empresas emisoras de tarjetas de crédito la

retención será del 30% del IVA facturado

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

15

 Las sociedades y personas naturales obligadas a llevar contabilidad retendrán los

mismos porcentajes establecidos para los contribuyentes especiales, cuando realicen

compras de bienes y utilicen servicios vendidos o prestados por personas naturales no

obligadas a llevar contabilidad.

 No se realizan retenciones a la entidades del sector público, las compañías de aviación,

agencias de viaje en la venta de pasajes aéreos, a las que se dediquen a la

comercialización de combustibles, a los distribuidores y voceadores de periódicos y

revistas ni a contribuyentes especiales.

 En el caso de los contratos de construcción se retendrá el 30% que corresponda a cada

factura aunque el constructor haya sido calificado como contribuyente especial.

 En el caso de pagos a profesionales y en el arrendamiento de inmuebles de personas

naturales no obligadas a llevar contabilidad será del 100% del IVA facturado.

CUADRO 6: PORCENTAJES DE RETENCION DE IVA

Agente de

Retención

Instituc.

Pública

Contribu

yente

Especial

 C
o

n
st

r
u

c
to

r
e
s

S
o

c
ie

d
a

d
e
s

Personas Naturales

Obligado

llevar

contabilidad

No obligados a llevar contabilidad

F
a

c
tu

ra

Liquidación

de compras

Servicios

Profesionales

Arriendo

de

Inmuebles

Institución

Publica
No retiene No retiene 30%

Bien 30%

Servicio

70%

Bien 30%

Servicio 70%

Bien 30%

Servicio

70%

Bien y

Servicio

100%

Servicio

100%

Servicio

100%

Contribuyente

Especial
No retiene No retiene 30%

Bien 30%

Servicio

Bien 30%

Servicio 70%

Bien 30%

Servicio

Bien y

Servicio

Servicio

100%

Servicios

100%

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

16

70% 70% 100%

Sociedades No retiene No retiene 30% No retiene No retiene

Bien 30%

Servicio

70%

Bien y

Servicio

100%

Servicio

100%

Servicio

100%

Persona

Natural

obligada a

llevar

contabilidad

No retiene No retiene 30% No retiene No retiene

Bien 30%

Servicio

70%

Bien y

Servicio

100%

Servicio

100%

Servicio

100%

Sucesión

indivisa

obligada a

llevar

contabilidad

No retiene No retiene 30% No retiene No retiene

Bien 30%

Servicio

70%

Bien y

Servicio

100%

Servicio

100%

Servicio

100%

Persona

Natural no

obligada a

llevar

contabilidad

No retiene No retiene
No

retiene
No retiene No retiene No retiene No retiene No retiene No retiene

Sucesión

indivisa no

obligada a

llevar

contabilidad

No retiene No retiene
No

retiene
No retiene No retiene No retiene No retiene No retiene No retiene

FUENTE: www.sri.gov.ec

Elaborado por: Marcia Rojas y Margarita Espinoza

La Base Imponible

Es el valor total de los bienes muebles de naturaleza corporal que se transfieren o de los

servicios que se presten, calculado a base de sus precios de venta o de prestación del

servicio, que incluyen impuestos, tasas por servicios y demás gastos legalmente imputables

al precio.

Del precio así establecido sólo podrán deducirse los valores correspondientes a:

1. Los descuentos y bonificaciones normales concedidos a los compradores según los

usos o costumbres mercantiles y que consten en la correspondiente factura;

2. El valor de los bienes y envases devueltos por el comprador; y,

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

17

3. Los intereses y las primas de seguros en las ventas a plazos.

Base Imponible en Bienes Importados

La base imponible, en las importaciones, es el resultado de sumar al valor CIF los

impuestos, aranceles, tasas, derechos, recargos y otros gastos que figuren en la declaración

de importación y en los demás documentos pertinentes.

Base imponible en casos especiales.-

En los casos de permuta, de retiro de bienes para uso o consumo personal y de donaciones,

la base imponible será el valor de los bienes, el cual se determinará en relación a los precios

de mercado y de acuerdo con las normas que señale el reglamento de la presente Ley.

Crédito Tributario

9El crédito tributario es una compensación en favor del sujeto pasivo que vende o transfiere

bienes y servicios gravados con el IVA 12%, por la adquisición de bienes gravados siempre

que sean comercializados; o por la adquisición de insumos gravados siempre que se

produzca el nuevo bien o servicio.

GRAFICO 1: CREDITO DEL IMPUESTO

9
 Diario LA HORA Quito – Ecuador Derecho Tributario Declaración y pago del IVA

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

18

95

Entrega comprobante de venta por el servicio o

bien vendido

Retiene y entrega comprobante de retención

La transacción se da en enero con

las siguientes condiciones de pago:

30% CONTADO

70% CREDITO 90 DIAS

En la declaración de IVA de febrero deberá, declarar la parte de

IVA cobrado al CONTADO

En la declaración de IVA de marzo deberá, declarar la parte de IVA

restante del servicio prestado o bien vendido (independiente del

plazo a crédito fijado, ejemplo 90 días)

Fuente: Servicio de Rentas Internas

Crédito tributario proporcional.

Cuando se realizan transacciones de bienes y servicios, y una parte de ellas está gravada

con tarifa 12% y otra está exenta y tiene tarifas 0%, es necesario "prorratear" el crédito

tributario, esto es, dividiendo las ventas gravadas para las ventas totales, y el factor obtenido

aplicarlo al IVA pagado.

Crédito tributario en exportaciones

El Art. 57 de la Ley de Régimen Tributario nos indica que las personas naturales y sociedades

exportadoras que hayan pagado y retenido el IVA en la adquisición de bienes que exporten,

tienen derecho a crédito tributario por dichos pagos. Igual derecho tendrán por el impuesto

pagado en la adquisición de materias primas, insumos y servicios utilizados en los productos

elaborados y exportados por el fabricante. Una vez realizada la exportación, el contribuyente

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

19

solicitará al Servicio de Rentas Internas la devolución correspondiente acompañando copia de

los respectivos documentos de exportación.

Este derecho puede trasladarse únicamente a los proveedores directos de los exportadores.

También tienen derecho al crédito tributario los fabricantes, por el IVA pagado en la

adquisición local de materias primas, insumos y servicios destinados a la producción de

bienes para la exportación, que se agregan a las materias primas internadas en el país bajo

regímenes aduaneros especiales, aunque dichos contribuyentes no exporten directamente el

producto terminado, siempre que estos bienes sean adquiridos efectivamente por los

exportadores y la transferencia al exportador de los bienes producidos por estos

contribuyentes que no hayan sido objeto de nacionalización, están gravados con tarifa cero.

Facturación del impuesto.

10 Los sujetos pasivos del IVA tienen la obligación de emitir y entregar al adquirente del bien

o al beneficiario del servicio facturas o notas de venta, según el caso, por las operaciones

que efectúe,

Esta obligación regirá aun cuando la venta o prestación de servicios no se encuentren

gravados o tengan tarifa cero.

En las facturas o notas de venta deberá hacerse constar por separado el valor de las

mercaderías transferidas o el precio de los servicios prestados y la tarifa del impuesto; y el

IVA cobrado.

11Liquidación del impuesto.-

Los sujetos pasivos del IVA obligados a presentar declaración efectuarán la correspondiente

liquidación del impuesto sobre el valor total de las operaciones gravadas. Del impuesto

liquidado se deducirá el valor del crédito tributario de que trata el artículo 66 de esta Ley.

10

 LEY DE REGIMEN TRIBUTARIO
11

 Art. 68 Ley de Régimen Tributario Interno

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

20

12Pago del impuesto.-

La diferencia resultante, luego de la deducción indicada en el artículo anterior, constituye el

valor que debe ser pagado en los mismos plazos previstos para la presentación de la

declaración.

Si la declaración arrojare saldo a favor del sujeto pasivo, dicho saldo será considerado crédito

tributario, que se hará efectivo en la declaración del mes siguiente.

Los valores así obtenidos se afectarán con las retenciones practicadas al sujeto pasivo y el

crédito tributario del mes anterior si lo hubiere.

Cuando por cualquier circunstancia evidente se presuma que el crédito tributario resultante no

podrá ser compensado con el IVA causado dentro de los seis meses inmediatos siguientes, el

sujeto pasivo podrá solicitar al Director Regional o Provincial del Servicio de Rentas Internas

la devolución o la compensación del crédito tributario originado por retenciones que le hayan

sido practicadas. La devolución o compensación de los saldos del IVA a favor del

contribuyente no constituyen pagos indebidos y, consiguientemente, no causarán intereses.

13Declaración, liquidación y pago del IVA para mercaderías importadas.-

En el caso de importaciones, la liquidación del IVA se efectuará en la declaración de

importación y su pago se realizará previo al despacho de los bienes por parte de la oficina de

aduanas correspondiente.

Facultase al Director General del Servicio de Rentas Internas para disponer el pago del IVA

en una etapa distinta a la señalada en el inciso anterior, para activos que se justifiquen

plenamente por razones de carácter económico, cuya adquisición esté financiada por

organismos internacionales de crédito; así mismo para la nacionalización de naves aéreas o

12

 Art. 69 Ley de Régimen Tributario Interno
13

 Art. 70 Ley de Régimen Tributario Interno

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

21

marítimas dedicadas al transporte, la pesca o las actividades turísticas, siempre que no se

afecte a la recaudación y se logre una mejor administración y control del impuesto, dentro de

los plazos previstos en el artículo 154 del Código Tributario.
14

Una de las reformas incluida en la ley de equidad tributaria en el Ecuador es el pago a crédito

del impuesto que lo entenderemos mejor en el siguiente ejemplo.

Escenario General de las Políticas de Recaudación de Impuestos en el Ecuador

El sistema tributario contribuye al crecimiento sostenido solamente si favorece la

competitividad, y promueve la equidad. Sin embargo exenciones e incentivos complican la

14

 LEY DE REGIMEN TRIBUTARIO

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

22

administración y perjudican la competitividad. La informalidad crea una competencia bastante

desleal ya que la actividad comercial se realiza al margen de la ley sin tomar en cuenta las

obligaciones tributarias, pero, para reducir la informalidad es necesaria facilitar los procesos

que permitan el cumplimiento de la Ley de Régimen Tributario, realizando la recaudación de

impuestos de una manera más simple.

Dado que la mayor parte del Presupuesto General del Estado está financiado por el monto de

impuestos recaudados, se convierte en una necesidad imperante la recaudación efectiva de los

impuestos a los contribuyentes

Es preciso ejecutar políticas de recaudación que permitan recuperar de una manera justa y

equitativa los impuestos que son generados por el desarrollo económico del país y que

permitan ser redistribuidos en beneficio de los mismos contribuyentes.

15En el Ecuador el Servicio de Rentas Internas tiene a su cargo la ejecución de la política de

recaudación de tributos en lo que se refiere a los impuestos internos. Entre las principales

facultades que se atribuye se encuentran las siguientes:

 Determinar, recaudar y controlar los tributos internos.

 Difundir y capacitar al contribuyente respecto de sus obligaciones tributarias.

 Preparar estudios de reforma a la legislación tributaria

 Aplicar sanciones.

Recaudación tributaria

La estructura tributaria en el ecuador es un complejo conjunto de leyes en el que se graban un

sinnúmero de actividades, clasificando a los impuestos en:

 Impuestos a la renta

15

 www.sri.gov.ec

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

23

 Impuestos al consumo

 Impuestos específicos

 Impuestos a los activos

 Impuestos al comercio exterior

 Impuestos de gobiernos seccionales, y

 Otros costos fiscales

El Gobierno Central es el encargado de recaudar y direccionar al gasto los impuestos

nacionales como el impuesto a la renta, impuesto al consumo, impuestos específicos,

impuestos a los activos, impuestos al comercio exterior.

Función de la recaudación de impuestos

La función de recaudación de los impuestos nacionales, distribuidos a través del Presupuesto,

son administrados por el Servicio de Rentas Internas (SRI) y por la Corporación Aduanera

Ecuatoriana (CAE). Esta última organización, se encarga de recaudar los derechos

arancelarios, pero adicionalmente recauda otros impuestos nacionales que se aplican a otros

productos importados que entren por los distintos distritos aduaneros del país.

Por otro lado, los gobiernos seccionales, Consejos Provinciales y Municipios, recaudan

impuestos seccionales conforme a la Ley de Régimen Municipal y a otras leyes especiales.

Estos impuestos son creados por ley; sin embargo, la definición de tasas especiales, así como

cambios en los avalúos sobre los cuales deben aplicarse los impuestos de ley, pueden ser

revisados por medio de ordenanzas municipales, con el requisito previo de solicitar una

autorización al Ministerio de Economía y Finanzas.

Los otros costos fiscales, son costos adicionales a tomar en cuenta, porque gravan el

funcionamiento de ciertas actividades económicas, aunque no sean denominados como

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

24

impuestos. En este grupo, tenemos las contribuciones a la Superintendencia, a la Seguridad

Social, distribución del 15% de utilidades a los trabajadores.

 Liquidación y pago del IVA

Según indica el artículo 67 para la declaración del impuesto. Los sujetos pasivos del IVA

declararán el impuesto de las operaciones que realicen mensualmente dentro del mes siguiente

de realizadas, salvo de aquellas por las que hayan concedido plazo de un mes o más para el

pago, en cuyo caso podrán presentar la declaración en el mes subsiguiente de realizadas, en la

forma y plazos que se establezcan en el reglamento.

Los sujetos pasivos que exclusivamente transfieran bienes o presten servicios gravados con

tarifa cero o no gravados, así como aquellos que estén sujetos a la retención total del IVA

causado, presentarán una declaración semestral de dichas transferencias, a menos que sea

agente de retención de IVA.

Sin embargo, con las reformas realizadas a la Ley de Régimen Tributario Interno se dio

también un cambio en el Art. 67, puesto que la Ley de Régimen Tributario Interno vigente

hasta Diciembre de 2007 mencionaba que los sujetos pasivos debían presentar su declaración

mensual del impuesto por las operaciones grabadas dentro del mes calendario pero con la

Reforma a dicho articulo se menciona que por la operaciones que se hayan concedido plazos

mayores a un mes, se podrán presentar las declaraciones en los meses siguientes en la forma

que establezca el reglamento, permitiéndose la declaración del impuesto en el tiempo que

haya sido cobrado de acuerdo al crédito negociado.

Las declaraciones del Impuesto al Valor Agregado de realizarán de acuerdo a las fechas

establecidas en los siguientes cuadros:

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

25

Cuadro 7: Declaración y pago mensual de IVA

9no digito RUC Fecha de vencimiento

1 10 del mes siguiente

2 12 del mes siguiente

3 14 del mes siguiente

4 16 del mes siguiente

5 18 del mes siguiente

6 20 del mes siguiente

7 22 del mes siguiente

8 24 del mes siguiente

9 26 del mes siguiente

0 28 del mes siguiente

 FUENTE: www.sri.gov.ec

 Elaborado por: Marcia Rojas y Margarita Espinoza

Cuadro 8: Declaración y pago semestral de IVA

PRIMER SEMESTRE SEGUNDO SEMESTRE

9no digito RUC Fecha vencimiento 9no digito RUC Fecha vencimiento

1 10 de enero 1 10 de julio

2 12 de enero 2 12 de julio

3 14 de enero 3 14 de julio

4 16 de enero 4 16 de julio

5 18 de enero 5 18 de julio

6 20 de enero 6 20 de julio

7 22 de enero 7 22 de julio

8 24 de enero 8 24 de julio

9 26 de enero 9 26 de julio

0 28 de enero 0 28 de julio

 FUENTE: www.sri.gov.ec

 Elaborado por: Marcia Rojas y Margarita Espinoza

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

26

Importancia de la Recaudación Tributaria

La capacidad que tiene el Gobierno para recaudar fondos que le permitan cumplir con la gran

demanda de servicios públicos no es suficiente para cubrir las necesidades y las inversiones

publicas. De allí la importancia de realizar una recaudación eficiente de los recurso.

En el Ecuador los impuestos son una de las principales fuentes de financiamiento que posee

para cubrir el gasto. Una recaudación tributaria eficiente y eficaz, permitirá que el Estado

pueda cubrir de mejor forma la demanda de servicios públicos.

Recaudación tributaria Año 2006

CUADRO 9: CUMPLIMIENTO DE LA META DE RECAUDACIÓN DEL SERVICIO DE RENTAS

INTERNAS AÑO 2006 (Valores en USD $ dólares)

 Presupuesto

aprobado 2006

Recaudación

Ene - Dic 2006

Cumplimiento Crecimiento

2006/2005

Recaudación

Ene-Dic 2005

TOTAL NETO 4.080.000.000 4.522.244.023 110,84% 15,1% 3.929.001.053

Impuesto a la Renta Global 1.304.000.000 1.497.373.030 114,83% 22,4% 1.223.103.524

Retenciones en la Fuente 719.000.000 841.351.800 117,02% 23,2% 683.186.812

Anticipos a la Renta 185.000.000 168.276.099 90,96% -1,3% 170.485.789

Declaraciones 400.000.000 487.745.132 121,94% 32,0% 369.430.924

Impuesto al Valor Agregado 2.251.000.000 2.475.905.026 109,99% 12,8% 2.194.136.458

IVA de Operaciones Internas 1.320.000.000 1.346.320.320 101,99% 8,7% 1.238.953.061

Devoluciones de IVA (200.000.000) (150.025.258) 75,01% 0,4% (149.446.975)

IVA Importaciones 1.131.000.000 1.279.609.964 113,14% 15,8% 1.104.630.372

Impuesto a los Consumos Especiales 412.000.000 416.962.762 101,20% 9,8% 379.731.309

ICE de Operaciones Internas 347.000.000 347.029.644 100,01% 8,6% 319.484.200

ICE de Importaciones 65.000.000 69.933.118 107,59% 16,1% 60.247.108

Impuesto a los Vehículos Motorizados 51.000.000 69.564.821 136,40% 11,6% 62.314.403

Intereses por Mora Tributaria 8.000.000 9.703.538 121,29% -4,0% 10.112.037

Multas Tributarias Fiscales 32.000.000 29.047.502 90,77% -6,8% 31.169.403

Otros Ingresos 22.000.000 23.687.344 107,67% -16,7% 28.433.920

FUENTE: www.sri.gov.ec

Elaborado por: Planificación.- Servicio de Rentas Internas

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

27

En el año 2006 entre los meses de enero y diciembre, la recaudación tributaria asciende a

USD 4.522.2 millones de dólares, El Impuesto al Valor Agregado (IVA) es el impuesto más

importante para el fisco con una recaudación de USD 2.478.9 millones siendo esto el 54.75%

de la recaudación total.

Como podemos observar, el crecimiento de la recaudación tributaria en el año 2006 con

relación a lo percibido en el 2005 alcanzo el 15,1% puesto que en el año 2005 se ingresó un

total de 3.929. millones de dólares existiendo un cumplimiento de 110.84%.

Escenario histórico de la recaudación tributaria

La tasa de crecimiento de la recaudación tributaria en el Ecuador presenta una tendencia

incremental, es así que en el año 1.999 se cobró 1.379.184 millones de dólares desarrollando

un crecimiento notorio al año 2007 recaudándose 5.144.105 millones de dólares es decir un

26% más con relación al año 1.999.

GRAFICO 2: Crecimiento de la recaudación tributaria en el Ecuador

FUENTE: www.sri.gov.ec

Elaborado por: Planificación y Estudios

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

28

Escenario actual de la recaudación

En el año 2008 las recaudaciones tributarias del Ecuador en el primer semestre del 2008 se

incrementaron en un 21.7%. El Servicio de Rentas Internas (SRI) anunció que entre enero y

julio de este año, los ingresos netos llegan a $3 624,8 millones. El nuevo esquema de

recaudación tributaria origino un importante aporte con el pago de la primera cuota del

Impuesto a la Renta (IR) que se canceló en julio. El IR presentó un ingreso de $1 553,5

millones.

El Impuesto al Valor Agregado (IVA) recaudó $1 855,3 millones, con un cumplimiento del

104,4%. Este valor incorpora $937,1 millones del IVA de operaciones internas con el 100,5%

de cumplimiento. Mientras que el IVA de importaciones fue de $918,1 millones, con un

cumplimiento del 108,8%.

Impacto de la Política Fiscal y Tributaria en la Recaudación de Impuestos

 GRAFICO 3: POLITICA TRIBUTARIA EN EL ECUADOR

CA

E

POLITICA

DE ESTADO

POLITICA

TRIBUTARI

A

ADMINISTRACION

TRIBUTARIA

POLITICA

FISCAL

INGRESO

S

GASTOS

Impuestos al

Comercio

Exterior

Impuestos

Internos
SRI

Régimen

Seccional

Régimen

Central

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

29

FUENTE: www.sri.gov.ec

Elaborado por: Marcia Rojas, Margarita Espinoza

Política Fiscal

16
"La Política Fiscal es la determinación de los ingresos y gastos públicos para conseguir

objetivos de eficiencia, redistribución y estabilización." (Lagos, 2005). Tiene como finalidad

asegurar la ocupación plena de los factores de producción, mediante el aumento de los gastos

públicos, financiados mediante impuestos progresivos o el aumento de deuda pública.

En el Ecuador esta política se encuentra altamente condicionada debido al desempeño

económico que en las últimas décadas ha mantenido el país, luego de una crisis financiera de

fines de los noventas la recuperación de la economía es limitada pese a las elevaciones en el

precio del petróleo.

El sistema de dolarización no permite que el país mantenga una política monetaria y

cambiaria, de allí que la política fiscal se vuelve el eje de la política económica. Este sistema

impone la necesidad de desarrollar en el país una disciplina fiscal ya que al no poder controlar

la oferta monetaria, se debe controlar el gasto público e incrementar los ingresos fiscales.

Gastos Públicos

17
Los gastos públicos contribuyen a la creación de utilidad social, eficacia productiva, y el

aumento del grado de ocupación de los factores de producción.

El pago de la deuda, así como preasignaciones impuestas por ley, de varios ingresos tanto

petroleros como no petroleros, los costos de la defensa nacional, son algunos de los gastos

corrientes casi inflexibles en el Presupuesto. Pero en los últimos tiempos se ha generado una

elevada asignación en el gasto social permitiendo que se realice gastos elevados en sectores

como educación, salud, trabajo, bienestar social, desarrollo urbano y vivienda

16 www.monografias.com/trabajos60/ciclos-politica-fiscal/
17

 www.monografias.com/trabajos60/ciclos-politica-fiscal/

http://www.monografias.com/Politica/index.shtml
http://www.monografias.com/trabajos14/control-fiscal/control-fiscal.shtml
http://www.monografias.com/trabajos10/rega/rega.shtml#ga
http://www.monografias.com/trabajos16/objetivos-educacion/objetivos-educacion.shtml
http://www.monografias.com/trabajos11/veref/veref.shtml
http://www.monografias.com/trabajos4/costo/costo.shtml
http://www.monografias.com/trabajos11/veref/veref.shtml

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

30

Ingresos Públicos

Los ingresos públicos se generan de varias fuentes de financiamiento como son: Los

ingresos tributarios, arancelarios, por la venta del petróleo (exportaciones y venta interna de

derivados del petróleo), superávit operacional de las empresas públicas y el endeudamiento

interno y externo. Dentro de los ingresos tributarios se encuentran impuestos como el

impuesto a la renta, al valor agregado, a los consumos especiales, a la matriculación de

vehículos, a la propiedad de vehículos, al patrimonio de las sociedades, a la salida del país,

intereses y multas tributarias.

La Política Tributaria en el Ecuador

La producción petrolera y las importaciones de derivados, son un importante elemento

dentro de la economía fiscal, tanto a nivel de presupuesto general, como a nivel tributario

por lo que lo que su evolución impactan en diferentes formas a la gestión tributaria,

igualmente, el volumen de comercio exterior afecta en forma doble a la recaudación

tributaria reflejada en los impuestos indirectos a las importaciones y al IVA e ICE interno.

Con la primera reforma tributaria fiscal impulsada en los años 60’s, se inició un período de

diversificación económica y de planificación fiscal.

En los años 70’s y en adelante, con el boom petrolero y la intensificación de la participación

de la industria y la manufactura, se amplían las fuentes de ingresos, con lo cual se generan

mayores recursos para sustentar las necesidades del Estado.

La estructura jurídica tributaria actual, se encuentra conformada básicamente por las

siguientes normas, en orden de prelación:

 Codificación del Código Tributario

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

31

 Ley de Creación del Servicio de Rentas Internas

 Ley de Régimen Tributario Interno

 Ley de Registro Único de Contribuyentes

 Reglamento a la Ley de Creación del Servicio de Rentas Internas

 Reglamento Orgánico Funcional

 Reglamento para la aplicación de la Ley de Régimen Tributario y

 Reformas

 Reglamento de RUC

 Reglamento de Comprobantes de Venta y Facturación.

Pese a que la base jurídica permite realizar todas las actividades propias de la Administración

Tributaria, aun existen grandes vacíos que impiden la regulación de ciertas actividades

económicas, especialmente las relacionadas con negocios internacionales.

La Administración Tributaria en el Ecuador

18
El 2 de diciembre de 1.997 fue creado mediante la Ley 41 el Servicio de Rentas Internas,

en un entorno económico complejo, por lo cual era necesario transformar la administración

tributaria en el Ecuador, enfocándose inicialmente en nichos evidentes de evasión que

permitan sostener el Presupuesto General del Estado y al mismo tiempo, estudiar el diseño

del negocio para darle flexibilidad y eficiencia a la administración.

18

 Plan Estratégico 2007. Servicio de Rentas Internas

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

32

Desde entonces su organización ha evolucionado, consolidando la estructura organizativa en

áreas funcionales enfocadas a nivel nacional, al establecimiento de políticas y a las

divisiones regionales, alineadas a la operación, dando mucho énfasis en la implementación

de servicios y transacciones internas y externas que faciliten al contribuyente a que cumpla

con sus obligaciones fiscales.

La recaudación de impuestos administrados por el SRI en los últimos diez años se triplicó,

pasando de US $ 1423 millones en el año 1997 a US $ 4522 millones en el año 2006. Sin

embargo, en todos estos años la participación de la imposición directa nunca superó el 35%.

Esta situación refleja una mayor eficacia para la recaudación pero no una mejor eficiencia en

la distribución de la carga tributaria.

Política Económica y de Gestión Tributaria

19
El Gobierno Ecuatoriano, busca mantener estabilidad económica pero fundamentando el

desarrollo humano y crecimiento productivo, por lo que se ha planteado una política

económico – social de largo plazo, orientada a privilegiar el desarrollo de las actividades

productivas, elevando los niveles de competitividad de los sectores público y privado,

fomentando el ahorro, racionalizando la carga tributaria y principalmente ejecutando

mecanismos y acciones que reduzcan considerablemente la evasión y elusión tributaria la cual

afecta la economía y la cohesión social. Dicha política se fundamenta en 5 propósitos que

son:

 Producción, empleo, integración, equidad y confianza.

 Desarrollo de la producción y productividad nacional.

 Generación de empleo digno.

 Posicionamiento estratégico del país en el contexto de su región y frente a la

cuenca del Pacifico.

19

 Plan Estratégico 2007. Servicio de Rentas Internas

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

33

 Inclusión productiva y redistribución del ingreso y la riqueza.

 Cohesión social, participación ciudadana y transparencia.

PRESUPUESTO GENERAL DEL ESTADO

El Presupuesto General de Estado es el principal documento económico que es elaborado por

el Gobierno Nacional y su aprobación constituye uno de los más importantes acontecimientos

en la actividad legislativa, ya que tiene como objeto primordial satisfacer determinadas

necesidades de diversos sectores sociales del País axial como la optimización del gasto

público y de las inversiones.

Los presupuestos de las empresas públicas creadas por ley así como los presupuestos

operativos de las instituciones financieras públicas conforman el Presupuesto General del

Estado.

Es así que las instituciones públicas para elaborar las preformas presupuestarias deben

observar obligatoriamente las normas técnicas de programación y formulación contenidas en

el Acuerdo Ministerial No. 182, publicado en el R.O. 249 de 22 de enero de 2001 y el

Clasificador Presupuestario de Ingresos y Gastos, expedido con Acuerdo No. 331, publicado

en el R.O. Suplemento No. 2 de 30 de enero de 2004 y sus reformas.

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

34

 Base Legal

Para la aprobación del Presupuesto General del Estado los miembros de la función

legislativa analizan las normas de la Constitución Política de la República, de la Ley

Orgánica de Administración Financiera y Control y la Ley Orgánica de la Función Legislativa.

De acuerdo a la Constitución Política del Ecuador de 1998, Ley de Presupuestos del Sector

Público, su Reglamento, Ley Orgánica de Responsabilidad, Estabilización y Transparencia

Fiscal, Ley para la Transformación Económica del Ecuador y Normativa del Sistema de

Administración Financiera, le corresponde a la Función Ejecutiva a través del Ministerio de

Economía y Finanzas, elaborar la Pro forma del Presupuesto General del Estado y presentarla

a la Asamblea Nacional para su análisis y aprobación.

20
Art. 258, menciona: “La formulación de la pro forma del Presupuesto General del Estado

corresponderá a la Función Ejecutiva, que la elaborará de acuerdo con su plan de desarrollo y

presentará al Congreso Nacional hasta el 1 de septiembre de cada año. El Banco Central

presentará un informe al Congreso Nacional (Asamblea Nacional) sobre dicha pro forma”.

21
Art. 259.- El Presupuesto General del Estado contendrá todos los ingresos y egresos del

sector público no financiero, excepto los de los organismos del régimen seccional autónomo y

de las empresas públicas. Por lo que podemos decir que el Presupuesto toma en cuenta las

tres funciones importantes del Estado: Ejecutiva, Legislativa y judicial, así como la

Contraloría, el Tribunal Supremo Electoral y Tribunal Constitucional.

22
Art. 260.- La formulación y ejecución de la política fiscal será de responsabilidad de la

Función Ejecutiva. El Presidente de la República determinará los mecanismos y

procedimientos para la administración de las finanzas públicas, sin perjuicio del control de los

organismos pertinentes.

Según la Constitución Política del Estado aprobada en septiembre de 2008 en su art. 298 nos

indica. “El Presupuesto General del Estado es el instrumento para la determinación y gestión

de los ingresos y egresos del Estado e incluye todos los ingresos y egresos del sector público,

20

 Constitución Política de de la República del Ecuador 1998.
21

 Constitución Política de de la República del Ecuador 1998
22

 Constitución Política de de la República del Ecuador 1998

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

35

con excepción de los pertenecientes a la seguridad social, la banca pública, las empresas

públicas y los gobiernos autónomos descentralizados”.

En el art. 294 nos indica además “La función Ejecutiva elaborará cada año la pro forma

presupuestaria anual y la programación presupuestaria cuatrianual. La Asamblea Nacional

controlará que la pro forma anual y la programación cuatrianual se adecuen a la constitución,

a la ley y al Plan Nacional de Desarrollo y, en consecuencia las aprobará u observará”.

Objetivos

1. 23
Que el Estado establezca las condiciones necesarias para lograr un desarrollo

sostenido a través de la utilización racional de sus recursos.

2. La búsqueda del pleno empleo

3. El desarrollo de las áreas deprimidas

4. La reducción de la tasa de inflación, entre otros objetivos.

Componentes Del Presupuesto General Del Estado

24
El Presupuesto General del Estado tiene en su estructura ingresos y gastos importantes como

son:

Ingresos

Ingresos petroleros.

23

 www.ecuadordebate.com, política fiscal
24

 www.bce.gov.ec. pro forma Presupuestaria Año 2007

http://www.ecuadordebate.com/
http://www.bce.gov.ec/

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

36

Estos ingresos se obtienen de la producción, consumo y exportación del crudo así como de la

venta interna de sus derivados.

Los ingresos que se originen en la actividad hidrocarburífera se calcularán en función de la

información detallada de producción, consumo interno, exportaciones y precios elaborada por

PETROECUADOR y la proporcionada por el Ministerio de Energía y Minas.

Ingresos no petroleros.

En los ingresos no petroleros se agrupan los rubros correspondientes a las recaudaciones

tributarias y no tributarias. Las proyecciones consideran las leyes tributarias vigentes y

dependen en buena medida de la gestión de las administraciones tributarias. Dentro de los

ingresos no petroleros tenemos dos grupos importantes que son:

Ingresos Tributarios:

Los Ingresos tributarios son los impuestos que administra el SRI:

 El impuesto a la renta global

 El impuesto al valor agregado (IVA)

 El impuesto a los consumos especiales

 El impuesto a los vehículos motorizados de transporte terrestre

 Los impuestos a las importaciones que son administrados por la CAE

Ingresos No Tributarios:

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

37

Dentro de los ingresos no tributarios se encuentran:

 Multas

 Intereses

 Ingresos de Autogestión

Gastos

Los gastos que son incorporados en la pro forma presupuestaria se calculan en función de los

recursos humanos, físicos y materiales requeridos para la consecución de los objetivos y

metas de las actividades y proyectos.

El gasto por clasificación económica se divide en:

Gasto Corriente

Hay que tener en cuenta que un principio de sana política fiscal sugiere que los gastos

corrientes sean financiados por ingresos corrientes, básicamente tributarios

Gastos en sueldos y salarios:

Este rubro es el principal componente del gasto corriente, se constituye en una de las fuentes

de rigidez presupuestaria por su carácter permanente e inflexible.

Transferencias Corrientes:

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

38

Estos gastos se refieren a las transferencias que el Gobierno Central hace a las instituciones

del sector público y del sector privado.

Intereses de deuda pública

 Los intereses en los últimos años representan en promedio el 18.2% de los gastos corrientes

lo que implica la necesidad de reducir los niveles de endeudamiento para dar más holgura al

Presupuesto.

Adquisición de bienes y servicios:

La adquisición de bienes y servicios es necesaria para el normal funcionamiento de la

administración pública y proveer de los insumos con la oportunidad, calidad y costos

adecuados, por lo mismo lo deseable sería que en general este rubro aumente al mismo ritmo

de la inflación, para ello es importante garantizar una adecuada política de compras públicas,

que asegure la competencia entre oferentes, procesos transparentes y un proceso de control y

rendición de cuentas permanente.

Gastos de capital e inversión

Los gastos de capital e inversión, incluyen gastos en formación bruta de capital fijo por parte

del Gobierno Central, y, adicionalmente, las transferencias de capital a otras entidades

públicas. Puesto que estos gastos de capital tienen un efecto multiplicador en la economía

nacional, un criterio esencial a tomar en cuenta es la calidad del gasto.

Gasto Funcional

El gasto funcional está relacionado con la agregación de las entidades que forman parte del

Presupuesto del Gobierno Central, de acuerdo a las funciones que cumplen en los diferentes

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

39

sectores. Esta clasificación es útil pues de alguna manera muestra las prioridades del

Gobierno

Gasto Social

El gasto social se refiere a las erogaciones correspondientes a cinco sectores: educación,

bienestar social, trabajo, salud y desarrollo urbano y vivienda.

Las proyecciones de gastos que se incorporen en la pro forma se calcularán en función de los

recursos humanos, físicos y materiales requeridos para la consecución de los objetivos y

metas. Todo requerimiento de asignación presupuestaria se justificará en el cumplimiento de

los planes institucionales.

Presupuesto General del Estado 2006-2007 cuadro comparativo

25

Cuadro 10: INGRESOS Y GASTOS DEL GOBIERNO CENTRAL

25

 Pro forma del Gobierno Central y Limite de endeudamiento Año 2007. Banco Central del Ecuador

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

40

FUENTE: Informe al Congreso Nacional, Pro forma del Gobierno Central y Limite de Endeudamiento Año 2007

Elaborado por: Banco Central del Ecuador

Como podemos observar en el cuadro 10, la pro forma presupuestaria del 2007 asciende a

USD 9.767,7 millones.

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

41

De acuerdo a esta pro forma, el total de ingresos alcanza los USD 9,768 millones, lo cual

representa un incremento de 14.3% frente a los ingresos del presupuesto inicial aprobado por

el Congreso Nacional, para el año 2006 (USD 8.543 millones). De este total de ingresos, USD

7,707 millones corresponden a los ingresos petroleros, no petroleros, y transferencias

corrientes y de capital del Gobierno Central, lo que implica un aumento de 23.7% con

relación al Presupuesto Inicial 2006 (USD 6.232 millones) y de 13.7% al Presupuesto con

ingresos efectivos de 2006(USD 6.777 millones). Los restantes USD 2,061 millones

corresponden a ingresos vía desembolsos de deuda interna y externa.

Se da un crecimiento en los ingresos no petroleros especialmente en los ingresos tributarios

(4.531 millones), particularmente del IVA (2.426 millones) respecto a los ingresos efectivos

codificados del 2006 que fueron en ingresos tributarios 3.769 millones y específicamente el

IVA 2.025 millones de dólares.

Así mismo la pro forma presupuestaria 2007 contempla gastos totales por USD 9.766

millones. El total de gastos corrientes y de capital se incrementa en relación al Presupuesto

de gastos codificados del año 2006.

También es relevante notar que los gastos corrientes en el año 2007 se expandirían en 9.4%

frente al gasto codificado del año 2006, lo que implicaría un crecimiento de estos equivalente

a 6.5% en términos reales en relación al año previo.

Análisis Presupuesto General del Estado 2006

.El Presupuesto codificado del año 2006 implicó un incremento respecto de la pro forma

inicial del año 2006 es así que los ingresos efectivos fueron de USD 8.299 millones axial

como los gastos fueron de USD 9.977 millones, monto superior al de la pro forma inicial que

fue de USD 8.564 millones.

Los ingresos tributarios se incrementaron de USD 3.769 millones en la pro forma inicial a

USD 4137 millones de ingresos efectivos, de la misma forma los gastos corrientes y de capital

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

42

tuvieron un incremento considerable de USD 7266 millones en gastos codificados a lo

preformado inicialmente que fue de USD 6884 millones.

Impacto del IVA en el Presupuesto General del Estado

Como podemos analizar en el Cuadro Nro. 11 la recaudación de IVA inicial en el año 2006

estaba prevista con un valor de USD 2.024.9 millones no obstante observamos un incremento

en el valor efectivo de la recaudación con respecto a lo presupuestado inicialmente ya que el

monto efectivo en el año 2006 es de USD 2.237.3 millones.

Cuadro 11: Ingresos Impuesto al Valor Agregado (IVA)

Gobierno Central

FUENTE: Informe al Congreso Nacional, Pro forma del Gobierno Central y Limite de Endeudamiento Año 2007

Elaborado por: Banco Central del Ecuador

La recaudación total por concepto de IVA en el año 2006 represento el 5.0% del PIB, de tal

manera que se mantiene la participación que en promedio se ha registrado a partir del año

2000 que fue cuando se incrementó el IVA del 10% al 12%, ya que anteriormente la

recaudación promedio era de alrededor de 3.5% del Producto Interno Bruto.

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

43

GRAFICO 4: Ingresos Totales del IVA en Valores Nominales y Como % del PIB

FUENTE: Informe Justificativo de los Ingresos Pro forma del Presupuesto del Gobierno Central 2007

Elaborado por: Banco Central del Ecuador

26
De igual forma como podemos observar en el gráfico: 4, en el año 2007 la recaudación total

estimada por concepto de IVA de USD 2860 millones que representa el 6.5% del PIB.

De esta manera, la recaudación total por concepto del IVA del presente año (USD 2860

millones) frente a la recaudación de año anterior (USD 2626 millones) registra un crecimiento

de 8.9%, lo que sería consistente con un crecimiento nominal del PIB del 7.4%.

Los ingresos generados por la recaudación del IVA en el año 2007 (USD 2426.4 millones,)

representan un incremento del 8.4% respecto a los ingresos efectivos del año anterior (USD

2237.3 millones).

Se debe destacar que los ingresos que generan el cobro del IVA siguen siendo el rubro más

importante como porcentaje de los ingresos no petroleros, con una participación de 44%.

Además la proyección de la recaudación del IVA para el año 2007 implica que se mantendrá

la relación de este impuesto frente al PIB observada en el año 2006 (5.5%).

26

 www.bce.gov.ec. Análisis de la Proforma Presupuestaria año 2007

http://www.bce.gov.ec/

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

44

Beneficios IVA

Los ingresos que genera la recaudación del Impuesto al Valor Agregado permiten financiar a

rubros importantes en la Pro forma presupuestaria en el año 2006 este valor es de USD 2249.9

millones, si analizamos los rubros distribuidos en el mencionado año podemos anotar que a

FOPEDEUPO (Fondo Permanente de Desarrollo Universitario y Politécnico) se le asigna el

10 % (USD 187.5 millones), para el Servicio de Rentas Internas es asignado el 1.5% es decir

USD 28.1 millones, lo propio sucede con las Universidades Estatales que reciben el 0.5%

(USD 9.4 millones) así como el presupuesto del Gobierno Central recibe USD 2024.9

millones para a su vez ser distribuido.

Cuadro 12: Distribución del IVA 2006 (millones de dólares)

FUENTE: Justificativo de los Ingresos Pro forma del Presupuesto del Gobierno Central 2006

Elaborado por: Banco Central del Ecuador

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

45

Componentes del IVA

El impuesto al Valor Agregado (IVA) tiene dos componentes importantes:

 El IVA de mercado interno

 El IVA de mercado externo.

El IVA del mercado interno es controlado y recaudado por el Servicio de Rentas Internas y se

aplica a las transferencias de bienes y servicios que se realizan dentro del territorio nacional.,

se calcula en relación con la evolución del Producto Interno Bruto.

El IVA del mercado externo es controlado y recaudado por la Corporación Aduanera

Ecuatoriana y se aplica a las importaciones y exportaciones.

En el año 2006 Ministerio de Economía y Finanzas que el IVA estimado de origen interno

llegaría a USD 1320 millones aportando con 54% del total recaudado. Por otro lado, el IVA

estimado que grava las transacciones con origen en el mercado externo generaría recursos por

USD 934 millones (46% del total)

Grafico 5: Ingresos Impuesto Valor Agregado (IVA)

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

46

FUENTE: Justificativo de los Ingresos Pro forma del Presupuesto del Gobierno Central 2007

Elaborado por: Banco Central del Ecuador

De la misma forma en el año 2007 se estima que la recaudación prevista por concepto de IVA

y que se destina al Gobierno Central, para el año 2007, asciende a USD 1238.7 millones; esto

es un incremento del 8.5% respecto al año anterior. Esto en base a una proyección del PIB del

3.5% y una inflación promedio del 2.8%. Así mismo, el IVA al comercio exterior ascendería a

USD 1.187.7 millones, lo que representa un aumento de 9.4% respecto al año anterior

Recaudación del IVA en la Corporación Aduanera

LA recaudación de IVA de mercado externo que efectúa la Corporación Aduanera

Ecuatoriana fue de USD 1.296.6 millones en el año 2006, como podemos observar en el

gráfico 6, el IVA es el tributo mas importante con respecto a los otros tributos que ingresan

en menor proporción a la CAE por concepto de importaciones y exportaciones además

podemos observar que el mes con mas dinamismo ha sido noviembre con una recaudación de

USD 133.1 millones

GRAFICO 6: Recaudación por tipo de tributos en la Corporación Aduanera

Ecuatoriana Año 2006

En Millones

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

47

FUENTE: www.aduana.gov.ec/contenido/sig_cae/estadísticas

Elaborado por: Departamento de planificación CAE

En los últimos años la recaudación del IVA a las importaciones ha crecido a un mayor ritmo

que la recaudación del IVA del mercado interno; lo cual está atado al dinamismo de las

importaciones en el período de dolarización, es así que en el año 2007 las recaudaciones por

concepto de IVA se incrementaron de USD1.296.6 millones a USD 1.487.7 millones como

podemos observar en los gráficos 6 y 7

GRAFICO 7: Recaudación por tipo de tributos en la Corporación Aduanera

Ecuatoriana Año 2007

En Millones

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

48

FUENTE: www.aduana.gov.ec/contenido/sig_cae/estadísticas

Elaborado por: Departamento de planificación CAE

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

71

2.1 Evasión Tributaria.

La evasión tributaria es la acción u omisión que lleva al incumplimiento ya sea parcial o total

del pago de un impuesto legalmente establecido en un país o nación.

27La evasión, no sólo significa una pérdida de ingresos fiscales, con sus efectos

consiguientes en la prestación de servicios públicos, sino que implica una distorsión del

tributo fracturando la equidad de los impuestos.

La evasión es un fenómeno directamente ligado a la conducta del contribuyente; existen tres

tipos de conducta que detallaremos a continuación:

a. Omisión en el pago de impuestos por falta o inexactitud de declaración jurada.

b. Atraso en el pago.

c. La defraudación.

La evasión de impuestos en el Ecuador alcanza los 3.000 millones de dólares anuales. Esto

representaría el 28.6% del presupuesto nacional estimado para el 2008. Existen grandes

compañías nacionales y extranjeras que mantendrían omisiones tributarias importantes

según lo menciona el Director del Servicio de Rentas Internas:

28“Cerca de 3.000 millones de dólares anuales es lo que se estaría perdiendo (por evasión

de tributos)”, dijo Carlos Carrasco, director del SRI, además indicó que “29Bananera Noboa

es la que más exportaciones realiza al año, pero en términos relativos es una de las que

27

 Impuestos y evasión fiscal, monografias.com
28

 www.diariocorreo.com.ec. 8 de octubre de 2007 por Jazmín Belén Cárdenas

http://www.diariocorreo.com.ec/

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

72

menos impuesto paga”, quien señaló que otras compañías agrícolas como los grupos Wong

y Quirola “no pagan casi nada de impuesto”.

2.1.1. Factores que Influyen en los niveles de Evasión

Existen variables que influyen en la evasión tributaria y que además colocan como

responsable en el momento de la detección a la administración tributaria y también depende

mucho de la legislación tributaria vigente, podemos anotar algunas como:

 La eficacia de la administración tributaria,

 La simplicidad de la estructura tributaria,

 Las sanciones aplicadas a las infracciones y delitos tributarios

 El grado de aceptación y el nivel de conocimiento del sistema tributario por parte de

los contribuyentes.

Agregando también otro factor importante como es la generación espacios de evasión que

son claramente identificables como:

 Compras sin factura -puesto que no existe contraposición de intereses

 La compra con factura a nombre de una persona que es contribuyente de IVA

 La alteración de la proporcionalidad para la determinación del crédito fiscal, en el

caso de insumos de uso común entre productos exentos y gravados.

2.1.2. Ejemplos porque se da la evasión

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

73

Existen varias formas y mecanismos en los que se puede causar evasión o elusión fiscal

entre las que se anota:

 La falta de inscripción en los registros fiscales sin hacer conocer a la administración

tributaria las actividades económicas que realiza, omitiendo la solicitud del RUC.

 La no realización de declaraciones semestrales, mensuales o anuales.

 Falta de pago del impuesto declarado o liquidado (omisión de pago, morosidad).

 Declaración jurada incorrecta presentando informaciones inexactas en la declaración,

generando así una incorrecta determinación del impuesto que puede darse con la

disminución de la base imponible o el aumento indebido de las exenciones, deducciones y

los créditos por impuesto pagado

2.1.3. Riesgos que la gestión de la Administración Tributaria debe evaluar

Existe la disposición por parte del contribuyente a correr riesgos cuando decide evadir sus

obligaciones tributarias. Cuando la economía está en incremento, los contribuyentes tienen

menor disposición a tomar riesgos debido a que bajo esta circunstancia la evasión puede

resultar una estrategia no tan atractiva para asegurar su rentabilidad, por otro lado si existe

una realidad diferente y la economía está en una etapa depresiva, la evasión puede ser vista

como una estrategia de supervivencia.

La percepción del riesgo por parte del contribuyente depende mucho de la difusión que la

Administración Tributaria realiza sobre sus propias acciones, estas pueden ser: el anuncio de

un cambio en la tecnología utilizada, una reforma que otorga mas poderes al ente recaudador,

con lo cual, aumenta la percepción de riesgo del contribuyente, así como actividades de

fiscalización y control, acciones de cobro coactivo, comunicaciones directas a los

contribuyentes, y actividades coordinadas con otras organizaciones del Estado.

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

74

2.1.3.1. Brechas de inscripción

La Brecha de inscripción se refiere a los contribuyentes que no han registrado sus

actividades y es determinada por la diferencia entre los contribuyentes potenciales y los

registrados.

.

2.1.3.2. Brechas de declaración

La Brecha de declaración abarca a los contribuyentes que no declaran aun cuando están

registrados y es determinada por la diferencia entre los contribuyentes registrados y los que

presentan declaración.

2.1.3.3. Brechas de pago

La Brecha de pago se refiere a los contribuyentes que han caído en mora o que no han

cancelado los valores que han declarado y se mide por la diferencia entre el impuesto

declarado o determinado por la Administración y el impuesto efectivamente pagado por los

contribuyentes.

2.1.3.4. Brechas de Veracidad

Una brecha muy compleja, difícil y que además tiene un costo elevado para su control es la

brecha de la veracidad. Esta se origina en las alteraciones que se generan en la interacción

de los contribuyentes con la administración tributaria.

Entre los contribuyentes que conforman esta brecha de la veracidad podemos anotar los

siguientes:

 Los contribuyentes que se encuentran inscritos o registrados pero que no declaran

sus ingresos o realizan su declaración incorrecta o parcial.

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

75

 Los que realizan sus actividades comerciales de una manera informal, es decir que

no están inscritos ni registrados por la Administración Tributaria.

 Los que si están inscritos pero realizan manejos fraudulentos y dan información

incorrecta, son quienes están cometiendo delito de defraudación tributaria.

 Los que están inscritos, declaran sus impuestos pero que recurren a la elusión para

no presentar todos sus ingresos.

2.1.4 Sugerencias para mejorar la Administración Tributaria.

Existe mucha facilidad y disposición de los contribuyentes para evadir y eludir impuestos y

esto se facilita aún más cuando existen vacíos en la legislación tributaria que permiten que

los evasores busquen la forma de eludir o evadir los impuestos.

Es así que un adecuado perfeccionamiento de la legislación tributaria permite ir reduciendo

la brecha entre la recaudación potencial y la capacidad recaudatoria del sistema tributario.

Para recaudar de una manera eficaz los tributos la administración tributaria debe conocer a

fondo las leyes y reglamentos que en cuanto a tributación mantiene el Estado para de esta

forma hacerlas cumplir aplicando las sanciones contempladas por los códigos tributarios y

además hacer conocer a los contribuyentes realizando capacitaciones que permitan

concienciar a quienes por desconocimiento, omisión o por defraudación se han convertido

en evasores de impuestos causando grandes perjuicios al Estado.

 Para mejorar el cumplimiento tributario es necesario que la Administración Tributaria actúe

de manera oportuna y precisa en la detección del incumplimiento, ante la problemática de la

evasión tributaria, es importante destacar el rol que juega el Estado en la sociedad y el

ejercicio de la ética entre sus miembros, al asumir de una forma conscientemente sus

obligaciones tributarias.

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

76

2.2. IVA cobrado IVA pagado, ¿Una puerta para la evasión del impuesto?

La Ley de Régimen Tributario Interno en su Art. 67 señala que para realizar la declaración del

Impuesto al Valor Agregado “Los sujetos pasivos del IVA declararán el impuesto de las

operaciones que realicen mensualmente dentro del mes siguiente de realizadas, salvo de

aquellas por las que hayan concedido plazo de un mes o más para el pago, en cuyo caso

podrán presentar la declaración en el mes subsiguiente de realizadas”.

Es una excelente opción para quienes tienen como política de ventas realizar sus operaciones

a crédito, permitiendo recuperar el dinero sobre el impuesto en un plazo adecuado para ser

declarado y así no asumirlo como un gasto de la empresa. Sin embargo debemos tomar en

cuenta varios factores que incidirán para el cumplimiento de este artículo.

o Los contribuyentes no cuentan con la cultura tributaria apropiada para esta aplicación

ya que al momento de realizar la venta estos asumen el valor del impuesto como parte

de su utilidad.

o El contribuyente esta más atraído a evadir sus obligaciones tributarias ya que es difícil

para ellos desprenderse de el valor que como se mencionaba anteriormente asumen

como parte de su utilidad en las ventas de un producto o servicio.

o Al generarse el hecho del impuesto podría este omitirse en la declaración de un mes

especifico argumentando el crédito en las ventas a sus clientes y por ende el valor del

IVA generando menos impuestos en este mes y declarándolo en fechas posteriores

o Al no ser declarado en la fecha que fue retenido, el IVA recaudado puede ser utilizado

para el financiamiento del negocio, causando perdidas al fisco ya que los valores por

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

77

recaudación tributaria de IVA disminuyen y es necesario mas tiempo para que estos

valores sean recuperados.

2.3. Tipos de control fiscal aplicados en el país

La política fiscal es el conjunto de instrumentos que toma un Estado para recaudar ingresos

necesarios que le permitan cumplir con los objetivos de su política económica debidamente

financiados, permitiendo al Estado tomar los ingresos vía impuestos para ser redistribuidos

en la deuda pública.

La política fiscal la integra las decisiones del gobierno referente al gasto público y a los

impuestos.

2.3.1. Organismos de control y regulación.

2.3.1.1. Superintendencia de Compañías.

La Superintendencia de Compañías es una entidad autónoma que cuenta con diferentes

mecanismos de control, supervisón y apoyo para el sector empresarial y de mercado de

valores que tienen sus actividades en el país, se encarga de fortalecer la actividad societaria y

mercado de valores y a la vez propiciar el desarrollo de estos sectores.

30
Art. 18.- La Superintendencia de Compañías organizará, bajo su responsabilidad, un registro

de sociedades, teniendo como base las copias que, según la reglamentación que expida para el

efecto, estarán obligados a proporcionar los funcionarios que tengan a su cargo el Registro

Mercantil.

30

 LEY DE COMPAÑIAS www.supercias.gov.ec

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

78

Las copias que los funcionarios antedichos deben remitir a la Superintendencia para los

efectos de conformación del registro no causarán derecho o gravamen alguno.

En el Reglamento que expida la Superintendencia de Compañías se señalarán las sanciones de

multa que podrá imponer a los funcionarios a los que se refieren los incisos anteriores, en caso

de incumplimiento de las obligaciones que en dicho reglamento se prescriban.

La Superintendencia de Compañías vigilará la prontitud del despacho y la correcta percepción

de derechos por tales funcionarios, en la inscripción de todos los actos relativos a las

compañías sujetas a su control.

2.3.1.2. Superintendencia de Bancos y Seguros

31
La Superintendencia de bancos y seguros es un organismo técnico que tiene autonomía

administrativa, económica y financiera, su principal objetivo es vigilar y controlar con

transparencia y eficacia a las instituciones de los sistemas financiero, de seguro privado y de

seguridad social, a fin de que las actividades económicas y los servicios que prestan se sujeten

a la ley y atiendan al interés general, busca contribuir a la profundización del mercado a través

del acceso de los usuarios a los servicios financieros, como aporte al desarrollo económico y

social del país.

2.3.1.3. Contraloría General del Estado

La constitución política del Ecuador le otorga a la Contraloría General del Estado la función

de realizar el control fiscal y se define como un organismo de control autónomo y técnico,

entre sus atribuciones está el controlar los ingresos, gastos, inversión, uso de recursos,

administración y custodia de los bienes públicos. La vigilancia de la contraloría abarca toda

persona o entidad que maneje o administre recursos públicos.

31

 https://www.superban.gov.ec

https://www.superban.gov.ec/

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

79

La Contraloría General del Estado realiza su función mediante los diferentes tipos de

auditoria. Las entidades están obligadas a suministrar oportunamente toda la información que

les sea solicitada en el marco de la auditoria y a implementar las recomendaciones que haga

ayudar en la mejora de la administración pública

2.3.1.4. Ministerio de Economía y Finanzas

El Ministerio de Economía y Finanzas es el encargado de administrar las finanzas públicas en

el país, promoviendo un manejo sostenible para el financiamiento y asignación de los recursos

públicos

32
Un Ministerio con capacidad de análisis y programación financiera y fiscal, sustentada en el

conocimiento de la realidad económica nacional e internacional, que posibilita un desempeño

fiscal consistente y sostenible, para un flujo oportuno de los ingresos y desembolsos fiscales y

el financiamiento eficaz de la operación e inversión del Sector Público que permita el logro de

los objetivos y políticas del Plan Nacional de Desarrollo y del Programa Económico. Un

ministerio que programa y presenta el Presupuesto del Estado con un enfoque plurianual y por

resultados; que administra, registra, maneja y evalúa el flujo de ingresos y transferencias de

forma transparente, eficiente y responsable, mediante un sistema integrado y en línea de

gestión de las finanzas públicas en la cuenta única del tesoro nacional, con una gestión

moderna, eficiente y puesta al servicio del bienestar de la población ecuatoriana.

Los ámbitos de acción en los que se desenvuelve el Ministerio son:

o Las finanzas públicas: Tiene como función programar, coordinar y supervisar, el

financiamiento del sector público, en concordancia con las necesidades de las políticas

públicas y objetivos del plan nacional de desarrollo, para un flujo oportuno y

sostenible de endeudamiento, desembolsos y en general de los ingresos fiscales

tributarios y no tributarios.

32

 VISION www.mef.gov.ec

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

80

o Los fondos públicos: Se encarga de elaborar y presentar la pro forma presupuestaria

anual y plurianual de manera articulada con los entes rectores y ejecutores con el

Sistema de Planificación y diferentes actores que manejan recursos públicos.

o Administración: Tiene la facultad de manejar y registrar el flujo de ingresos y

transferencias de los recursos públicos de manera transparente, eficiente, moderna e

integrada y en línea; así como resolver los requerimientos sustentados y legítimos de

las autoridades, otros actores institucionales y de la sociedad, junto a la comunicación

y rendición de cuentas hacia la ciudadanía.

o Sustentación de decisiones de política y orientación estratégica de otras instancias

del gobierno y la propia institución: Se encarga de programar y coordinar los

análisis y proyecciones financieras, económicas y fiscales a corto y mediano plazo que

contribuyen a la sostenibilidad y consistencia del desempeño fiscal en el entorno

macroeconómico y de funcionamiento del sector público.

2.3.1.5. El Servicio de Rentas Internas

 El Servicio de Rentas Internas (SRI) es una entidad técnica y autónoma que tiene como

responsabilidad recaudar los tributos internos establecidos por ley mediante la aplicación de la

normativa vigente. Su finalidad es la de consolidar la cultura tributaria en el país a efectos de

incrementar sostenidamente el cumplimiento voluntario de las obligaciones tributarias por

parte de los contribuyentes.

Los impuestos que administra y recauda el SRI son:

 Impuesto a la renta

 Impuesto al valor agregado

 Impuesto a los consumos especiales

 Impuesto a la propiedad de vehículos

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

81

Entre sus objetivos se encuentran:

1. El incremento anual de la recaudación de impuestos con relación al crecimiento de la

economía.

2. Diseñar propuestas de política tributaria orientadas a obtener la mayor equidad,

fortalecer la capacidad de gestión institucional y reducir el fraude fiscal.

3. Reducir los índices de evasión tributaria y procurar la disminución en la aplicación de

mecanismos de elusión de impuestos.

Uno de los principales mecanismos en la recaudación de impuestos que ha desarrollado el

Servicio de Rentas Internas ha sido el cumplimiento del reglamento de facturación que ha

permitido al contribuyente desarrollar una cultura tributaria cada día más eficiente.

2.3.2. Controles de impuesto internos aplicados por el SRI.

2.3.2.1. Registro único de contribuyentes.

El registro único de contribuyente RUC es un padrón que le permite a la administración

tributaria reconocer a cada uno de los contribuyentes que realizan una determinada

actividad económica.

En el registro único de contribuyente RUC se registra un cúmulo de información relativa al

contribuyente, entre la que se destaca:

 La identificación

 La dirección y ubicación de los establecimientos donde realiza su actividad

económica,

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

82

 La descripción de las actividades económicas que lleva a cabo

 Las obligaciones tributarias que se derivan de aquellas.

El RUC contiene una estructura que es validada por los sistemas del Servicio de Rentas

Internas SRI y de otras entidades que utilizan este número para diferentes procesos.

2.3.2.2. Sistema de comprobantes de Venta.

Una de las funciones de este sistema es la de asesorar al contribuyente sobre los deberes y

obligaciones en lo que se refiere a facturación, declaraciones del IVA y de otros impuestos ,

legalización de las actividades comerciales por medio de la obtención del RUC, tanto en el

local comercial como en las instalaciones del SRI.

El sistema de facturación tiene como propósito mejorar el cumplimiento de las obligaciones

de los contribuyentes mediante la emisión de una serie de documentos autorizados o

comprobantes de venta que el contribuyente deberá utilizar en el momento de realizar sus

actividades comerciales. Los que se encuentran dentro del reglamento de facturación son:

 Facturas

 Notas de Venta

 Liquidaciones de prestación de servicios

 Liquidaciones de compra de bienes

 Tiquetes o vales emitidos por máquinas registradoras

 Boletos o entradas a espectáculos públicos

 Guías de remisión

 Notas de crédito

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

83

 Notas de debito

 Comprobantes de retención.

2.3.2.3. Fedatarios.

“
33

Los fedatarios son jóvenes profesionales contratados por el SRI que responden a niveles

muy altos de exigencia de honestidad, profesionalismo y vocación”

El programa de fedatarios exige una preparación adecuada del personal que va a realizar el

trabajo de prevención, de sanciones, de incumplimiento de la facturación, a través de hojas

volantes, entrega de comunicaciones, entrega de folletos de información y difusión por

medios de comunicación masivos. Abarca una investigación de campo respecto del RUC,

indaga sobre la actualización del registro y, de acuerdo con el caso procede a la notificación

y posteriormente a la clausura del local, por falta de cumplimiento en el tiempo establecido

en la Ley contempla el control de los contribuyentes para que emitan los comprobantes de

venta según lo estipulado en la Ley de Régimen Tributario Interno.

2.3.2.4. Sistema de declaración

Las declaraciones tributarias constituyen el medio por el cual el contribuyente presenta a

través de un formulario toda la información económica de su empresa o negocio de forma

transparente al Servicio de Rentas Internas que es quien se encarga de su recepción y

validación

Los contribuyentes tienen la obligación de presentar la declaración de impuestos en el

periodo establecido aunque no se haya generado compras, ventas o retenciones.

33

 Fedatarios son clave para evitar evasión de impuestos. www.eldiario.com.ec

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

84

2.3.2.4.1. Declaraciones manuales

Esta forma de declaración se realiza mediante formularios Pre impresos que son llenados

de forma manual y que a su vez son presentados en las ventanillas de las instituciones

financieras o en el SRI

2.3.2.4.2. Declaraciones por internet

Es una herramienta en línea que el Servicio de Rentas Internas a puesto a disposición de los

contribuyentes para que la declaración de la información tributaria se realice de una forma

mas eficiente y eficaz.

34 Acuerdo de responsabilidad y uso tecnológico.-

Todo sujeto pasivo que esté interesado en presentar sus declaraciones a través del

internet, deberá previamente firmar el acuerdo de responsabilidad y uso de medios

electrónicos, aprobado para el efecto, en el que se acepte todas las condiciones

relacionadas a la utilización de "Claves de Usuario" y tecnología a utilizarse para la

presentación y pago de declaraciones y anexos de las obligaciones tributarias a través de

la internet.

Los contadores que participan en la presentación de declaraciones vía internet de terceros,

deberán haberse inscrito previamente en el RUC realizando una actualización del mismo

para suscribir el respectivo acuerdo de responsabilidad y uso de medios electrónicos, en el

que se acepte todas las condiciones relacionadas a la utilización de "Claves de Usuario" y

tecnología a utilizarse para la presentación y pago de declaraciones y anexos de las

obligaciones tributarias a través de la internet y obtener su respectiva clave de autorización

34

 LEY DE REGIMEN TRIBUTARIO INTERNO RESOLUCIÓN No. 1065

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

85

2.3.2.4.3. Anexos transaccionales

Los Anexos son documentos que contienen a nivel de detalle, la información que sustenta las

declaraciones de impuestos.

Estos deben ser presentados por los contribuyentes de acuerdo al tipo de actividad que

realizan, estos son:

 Anexo transaccional

 Anexo de retenciones en la fuente por relación de dependencia

 Anexo de ICE

 Anexo de gasto electoral.... etc.

 Anexo de precios de transferencia

2.3.2.5. Cruce de Información

La administración tributaria mantiene además como herramienta de verificación el cruce de

información y de esta forma utiliza la información que le provee el sistema de Declaraciones

incluye la entrega de información de detalle de compras y eventualmente se exige el detalle

de ventas para cruzar información que permite determinar diferencias de pago en las

declaraciones.

2.3.2.6. Proceso de notificaciones

El proceso de notificación se realiza cuando se ha encontrado inconsistencia en la información

entregada por los contribuyentes o cuando estos no han cumplido con la obligación de

declarar sus impuestos. Demanda la notificación personal para que surta efectos jurídicos.

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

86

35

 El plazo máximo de notificación es de 5 días para documentos que serán notificados en la

misma ciudad; las notificaciones en otras ciudades o cantones deberán ser realizadas en un

plazo máximo de 10 días. En el caso de documentación que requiera notificación prioritaria

debido a un término o plazo legalmente establecido para la contestación por parte de la

administración, la unidad responsable deberá poner en conocimiento del particular a

secretaría, para que la notificación sea realizada dentro del tiempo señalado en la normativa

legal.

2.3.3. Controles de los tributos aduaneros aplicados por la Corporación Aduanera.

La Corporación Aduanera Ecuatoriana al ser la encargada de facilitar el comercio exterior

mantiene una serie de controles que le permiten regular los procesos de importación y

exportación en el país, para poder conseguir estos objetivos esta institución se ampara en la

Ley Orgánica Aduanera.

Es así que la mencionada otorga a la Corporación Aduanera Ecuatoriana las siguientes

facultades

a. 36 Aprehender las mercancías no declaradas o no manifestadas y los objetos

abandonados en las proximidades de las fronteras;

b. Inspeccionar todo medio de transporte que se dirija al exterior o proceda de él;

c. Aprehender a las personas y medios de transporte que trafiquen con sustancias

estupefacientes y psicotrópicas y ponerlos a órdenes de la autoridad competente;

d. Someter a inspección personal a quienes crucen la frontera, cuando exista la

presunción de delito aduanero;

e. Aprehender objetos o publicaciones que atenten contra la seguridad del Estado, la

salud o moral públicas, de conformidad con las leyes y reglamentos respectivos;

35

 GUÍA REFERENCIAL PARA LA ADMINISTRACIÓN DE DOCUMENTOS. Servicio de Rentas Internas
36

 Ley Orgánica Aduanera. www.aduana.gov.ec

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

87

f. Recibir declaraciones e informaciones y realizar las investigaciones necesarias para

el descubrimiento, persecución y sanción de las infracciones aduaneras;

g. Proceder a la captura de los presuntos responsables en los casos de delito flagrante,

conforme a lo que se dispone en el Código Tributario;

h. Ejercer la acción coactiva directamente o mediante delegación; e,

i. Las demás atribuciones que señalen la Ley y su Reglamento.

2.3.3.1. Obligación tributaria aduanera

37La obligación tributaria aduanera es el vínculo jurídico personal entre el Estado y las

personas que operan en el tráfico internacional de mercancías, en virtud del cual, aquellas

quedan sometidas a la potestad aduanera, a la prestación de los tributos respectivos al

verificarse el hecho generador y al cumplimiento de los demás deberes formales.

La obligación tributaria aduanera, nace al momento de la aceptación de la declaración por la

administración aduanera; en el de las tasas, nace por la utilización del respectivo servicio

aduanero.

2.3.3.2. Sujetos de la obligación tributaria aduanera

2.3.3.2.1. Sujeto activo

El sujeto activo de la obligación tributaria aduanera es el Estado, por intermedio de la

Corporación Aduanera Ecuatoriana.

37

 Ley Orgánica Aduanera. www.aduana.gov.ec

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

88

2.3.3.2.2. Sujeto pasivo

 El sujeto pasivo de la obligación tributaria aduanera es quien debe satisfacer el respectivo

tributo en calidad de contribuyente o responsable.

 En importaciones, contribuyente es el propietario o consignatario de las mercancías

 En las exportaciones, contribuyente es el consignante.

2.3.3.3. Impuestos aplicables.-

Los impuestos al comercio exterior aplicables para el cumplimiento de las obligaciones

tributarias aduaneras son los que se encuentran vigentes a la fecha de la presentación de la

declaración a consumo, con sujeción a los convenios internacionales y cuando las

necesidades del país lo requieran,

2.3.3.4. Exigibilidad de la obligación tributaria aduanera

Los tributos aduaneros son exigibles:

a. En caso de impuestos:

o En la autoliquidación, desde el día hábil siguiente a la fecha en que se

aceptó la declaración;

o En la rectificación de tributos, a partir del día hábil siguiente al de su

notificación; y,

b. En el caso de las tasas, desde la fecha en que se prestó efectivamente el servicio.

2.3.3.5. Medios de pago.-

Son medios de pago de las obligaciones tributarias aduaneras:

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

89

 el dinero en efectivo;

 las notas de crédito por obligaciones fiscales

 los cheques certificados.

2.3.3.6. Plazos para el pago.

Los impuestos aduaneros se pagarán en los siguientes plazos:

a. En el caso de la autoliquidación, dentro de los dos días hábiles de aceptada la

declaración o de realizado el aforo físico en los casos en los que éste proceda;

b. En los demás casos, dentro de los ocho días hábiles de la notificación del título de

crédito u orden de cobro. El pago de las tasas aduaneras se realizará dentro de los

dos días hábiles siguientes a la prestación efectiva del servicio.

El pago de las obligaciones tributarias dentro de los plazos establecidos no genera

intereses. En materia aduanera no se concederá facilidades de pago. Estas obligaciones

son recaudadas por instituciones del sistema financiero nacional autorizadas por el

Directorio de la Corporación Aduanera Ecuatoriana.

2.3.3.7. Acción coactiva.

El Estado podrá cobrar coactivamente los tributos al comercio exterior y demás obligaciones

como acreedor de la obligación tributaria aduanera, aplicando para ello las disposiciones

contenidas en el código tributario

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

90

2.4. Proceso de control que debería incorporar el Servicio de Rentas Internas sobre

el pago y recaudación del IVA bajo el nuevo escenario propuesto.

En el Ecuador se han implantado modelos fiscales extraordinariamente complejos y casi

imposibles de aplicar, al trasladar a realidades sociales culturales y económicas poco

desarrolladas soluciones que difícilmente se aplican a los países más avanzados

Es importante que nos preguntemos cuales deben ser las características básicas de una

administración tributaria capas de afrontar con éxito los retos que una sociedad como la

nuestra demanda.

Un sistema tributario correctamente diseñado no es nada sin una organización capaz de

aplicarlo, sin embargo en nuestro país se ha logrado aplicar de una forma adecuada un

sistema de control con una organización apropiada que en los últimos años ha logrado

superar sus propias metas con relación a lo esperado anualmente por el Estado.

Un medio de recaudación apropiado sería poner énfasis en aumentar el nivel de

cumplimiento voluntario de los ciudadanos, ofreciendo facilidades a quienes quieren

cumplir con sus obligaciones fiscales. La administración tributaria debe implantar un

servicio de información y asistencia amplios, y cubiertos por personal cualificado a la

vez que debe reforzar la lucha contra el fraude fiscal.

Debería existir un régimen sancionador riguroso que haga caro el defraudar pero que sea

equilibrado para que pueda ser realmente aplicado.

El Servicio de Rentas Internas debería tener potestad sobre todos los entes para obtener la

información necesaria que pueda ser suministrado periódicamente o por requerimientos

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

91

individualizados a los contribuyentes. De esta manera se podría obtener información

verídica sobre el proceso de transferencia y cobro del impuesto en la actividad comercial

del contribuyente.

2.4.1. Implementación de un sistema de información.

Se hace necesaria la implementación adecuada de un sistema que permita al contribuyente

tener acceso de forma fácil, confiable y oportuna a la información que necesita para cumplir

con el proceso declaración de impuestos y demás obligaciones y tramites relacionados a la

administración tributaria

El Servicio de Rentas Internas necesita afrontar, analizar y eliminar los nichos de evasión,

utilizando herramientas tecnológicas que le permitan ofrecer al contribuyente facilidades y

transparencia en los procesos.

Al eliminar pasos innecesarios, tramites engorrosos permiten que los procedimientos sean de

fácil aplicación y consulta ya que al disponer de la pagina web origina que estos tramites se

realicen desde diferentes lugares eliminando la aglomeración de contribuyentes en las oficinas

de la administración tributaria, y además aumentan el nivel de control con la validación

exacta de la información.

De esta manera se motiva al contribuyente a realizar sus declaraciones de una manera agil y

oportuna que a la vez repercutirá en el aumento de la recaudación fiscal y disminución de la

evasión tributaria

Con esto el SRI genera cambios importantes como la simplificación de trámites, suministro

eficaz de la información, fluidez en las relaciones con el contribuyente al facilitarle acceso a

los servicios.

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

92

2.4.2. Ejercer función de fiscalización.

La administración tributaria debe poner hincapié en ejercer una función fiscalizadora tanto a

los organismos públicos como a los contribuyentes con el fin de conocer con exactitud el

origen y el destino de los impuestos causados.

La fiscalización especialmente de grandes empresas son prioridad para poder determinar e

identificar con exactitud los niveles de evasión y los mecanismos que les permiten evadir o

eludir los impuestos causando un grave daño al Estado.

2.4.3. Reforzar el control interno

El control interno es fundamental para el buen desenvolvimiento de las actividades del

Servicio de Rentas Internas, es por eso que esta entidad cuenta con métodos y procedimientos

propios, de conformidad con lo previsto en la Ley Orgánica de Administración Financiera y

Control.

La Unidad de auditoria interna deberá efectuar un examen posterior de las operaciones

financieras y administrativas de la entidad y presentará sus informes para conocimiento de los

directivos de la entidad.

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

93

2.5. Principales repercusiones en la recaudación total del IVA para el estado

ecuatoriano.

El Presupuesto General del Estado mantendrá un desfase en sus ingresos puesto que la

política IVA Cobrado IVA pagado le restará fondos, ya que al beneficiar a las empresas con

liquidez de 30 y hasta 60 días que éstas tienen como política de crédito, la Administración

Tributaria dejará de percibir los valores que por ventas a crédito no reciban los contribuyentes

de sus clientes y el estado deberá buscar fuentes de financiamiento que le permitan cubrir

esta diferencia en el presupuesto.

En el siguiente cuadro podemos observar que los ingresos que genera el cobro del IVA es uno

de los rubros más importantes en su crecimiento nominal, ya que si comparamos el

crecimiento que obtuvo la declaración de impuestos en el 2007 fue de un 14% con relación al

2006.

GRAFICO Nro. 8: Crecimiento nominal anual de la recaudación por impuestos enero –diciembre

2007/2006 (miles de USD$ dólares)

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

94

Fuente: Bases de Datos del SRI. Nota: Información provisional sujeta a revisión.

Como nos podemos dar cuenta en el 2007 el 49% de la distribución de la inversión pública

fue financiada por los recursos fiscales obtenidos de la recaudación de impuestos, de esto, El

Impuesto al Valor Agregado(IVA) acumulado en el 2007 recaudó USD$ 3.044,6 millones.

Repercutiendo de una forma positiva en el presupuesto general del estado lo que permitirá al

Estado una mayor distribución y alcance de sus recursos, generando así más atención a la

deuda social.

GRAFICO 9: DISTRIBUCION DE LA INVERSIÒN PÚBLICA POR FUENTE DE

FINANCIAMIENTO AÑO 2007

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

95

Fuente: Servicio de Rentas Internas.

En la actualidad con la Reforma a la Ley Tributaria el presupuesto general del estado se va a

ver afectado, si no se realiza un adecuada recaudación de los impuestos ya que al permitir que

los contribuyentes realicen el pago del impuesto en el momento en que les es cancelado en el

caso de las ventas a crédito, la recaudación va a disminuir provocando déficit en el

presupuesto, sin embargo se está buscando mecanismos que permitan compensar este valor,

como el Impuesto a la salida de divisas y el aumento del ICE en varios productos.

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

96

3.1. Descripción de la empresa seleccionada.

Desde hace 56 años se encuentra presente en el Ecuador la transnacional Unilever

Ecuador, con su producto Pingüino que domina el mercado ecuatoriano en lo que tiene que

ver a helados. El Señor Edmundo Kronfle Abbud es quien importa desde Europa el nombre

y la idea de producir helados Pingüino. En Ecuador se implementaron los conocidos

“heladeros” o “carretilleros”, así como los helados de palito, vasito, sándwich, entre otros, de

los que todo el mundo conoce y disfruta.

 Hace cinco años un hombre emprendedor decidió formar parte de esta gran compañía y

aceptar el reto de lo que en estos tiempos significa una inversión en un negocio que a la

vez de riesgoso por su nivel de competidores es también acertado por su aceptación en el

mercado como uno de los mejores en su rama por sus precios, sabor y tradición

reconocidos a nivel nacional.

Es esta fortaleza lo que llevo al gerente propietario, Señor Fernando Torres Montesinos a

crear lo que hoy se denomina, “Distribuidora Torres” que desde aquel entonces viene

sirviendo a Loja, y en su idea de ampliación a toda la provincia. Ubicada en un inicio en las

calles 10 de agosto entre 24 de mayo y Olmedo. Y desde hace tres años en un nuevo y

amplio local que satisface las necesidades de la empresa, en la ciudadela La Cuadra s/n

avenida Nueva Loja y Yaguachi.

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

97

CUADRO 13: UNILEVER ECUADOR. PINGÜINO DISTRIBUCION DE LA

RECAUDACION DE IVA (millones de dólares)

El helado preferido en el Ecuador cuesta $0,10

La industria del helado crece a pasos agigantados. Las grandes buscan entrar con más fuerza
en los hogares ecuatorianos

La industria de helados planea una agresiva
campaña de mercadeo para entrar con fuerza
en los hogares e incrementar el consumo per
cápita en el país, que es considerado bajo,
pues apenas llega a los 1,6 litros, mientras
que en mercados como Chile es de 6,5 litros
al año y en el Brasil y la Argentina, de 3 litros.

Pingüino, de Unilever Ecuador, que domina el
mercado ecuatoriano y está presente en el
país hace 56 años, es la primera empresa que
ha dado pasos en ese sentido, con la
introducción de su nuevo postre, Cater D"Or,
que será promocionado por la miss Ecuador,

María Susana Rivadeneira.

El postre es una mezcla de salsa de caramelo, coco rallado, banana, trocitos de alfajor,
marmoleado de manjar, chocolate blanco y aderezos.

"Queremos llegar más a los hogares, pues las cifras demuestran que es bajísimo el consumo
de helados en casa", dijo Mario Niccolini, gerente de Mercadeo de Unilever Ecuador.

Cater D"Or, que es muy vendido en la Argentina, llega al mercado nacional con siete sabores:
Cheesecake, Triple Chocolate, Locura de Nuez, Flan de Coco, Higos al Manjar, Pie de Limón y
Creamy Banana, en una sola presentación y cuesta $3,75.

Actualmente, Pingüino Ecuador produce el 90% de sus productos en la planta ubicada en
Guayaquil, tiene cerca de 100 productos en el mercado y es líder en el segmento de postres
fríos, con un 60% de participación.

 El segundo puesto lo ocupa Il Gelato, con 30%, y el resto del pastel se lo disputan las marcas
Topsy, Ginos y Trendy.

Tania Iñiguez, analista del mercado, sin embargo, asegura que hay un enorme nicho que no
es aprovechado por las grandes empresas y que es atendido por marcas que ofrecen helados
por $0,10, entre las que están Esquimo, Zanzibar y Coqueiros.

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

98

 "El consumidor conserva los gustos tradicionales, exige un helado bueno y barato,
especialmente los que no pasan de los $0,10", dice Iñiguez.

Un claro ejemplo de ello sería la gran cantidad de puntos de venta móviles que existen en las
grandes ciudades del país. "No solo son los carritos y vendedores ambulantes, también las
farmacias, tiendas de video, estaciones de servicio, librerías y otros minoristas integran este
negocio frío", agrega.

Iñiguez asegura que en el Ecuador el helado aún es considerado como una golosina y, por lo
tanto, entra en el segmento de los productos de lujo.

 Mario Niccolini también lo cree, por eso asegura que de los 100 productos que integran el
portafolio de Pingüino solo 30 están destinados para el consumo en la familia o el hogar; es
decir, cuestan más de $3.

 Según el gerente de Mercadeo de Unilever, la tendencia del consumo en la Sierra y en la
Costa apunta a los helados de palito, cuyos precios oscilan entre los $0,10 y $0,60.

 Recién, el Instituto Nacional de Estadísticas y Censos colocó al helado dentro de los 122
artículos nuevos con los que monitorea el comportamiento de la inflación (NMCH).
Personajes de moda sirven para atraer a los pequeños. El rotundo preferido de los niños es
Bob Esponja. La imagen de los personajes infantiles de moda como Bob Esponja, Hulk, Las
Chicas Superpoder osas, Spiderman es usada por las fábricas de helados para elevar sus
ventas.
"Todos sabemos que nuestro potencial está en los niños, que usualmente buscan la caricatura
o dibujo animado de moda. Nosotros hemos decidido juntar las marcas y el éxito si se siente",
puntualizó el gerente de Mercadeo de Pingüino, Mario Niccolini.

Los que más éxito han tenido son los helados del personaje Bob Esponja, que se venden por
litros ($3,50) y en paletas ($0,40). (NMCH)

 Los informales apuestan por barquillos y paletas. Son los más demandados en las calles del
Puerto.

Uno de los helados preferidos por los guayaquileños es el tradicional barquillo, según Pablo
López, un heladero informal con 34 años en el oficio.

"La gente del pueblo nos sigue comprando y somos los preferidos de los niños, especialmente
de los sectores de escasos recursos", dice López, quien vende en la esquina de San Agustín y
avenida Quito a todos los buses que paran a recoger pasajeros.

Fidel Mendieta Crespo, de 91 años, propietario de El Nevado, es quien abastece de hielo a los
vendedores de barquillos. Usualmente entrega 600 bloques diarios, cada uno cuesta $2. El
20% es para los heladeros.

Otro producto preferido es el helado en paleta. "Se recorre mucho, pero vendo los 100 helados
que hago en el día. El negocio es amplio y hay oportunidad para todos", asegura Víctor
Morales, un vendedor ambulante guayaquileño. (NMCH)

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

99

FUENTE: www.hoyonline.com

3.2. Actividad Económica y descripción de servicios que presta Distribuidora

“Torres”.

Desde sus inicios Distribuidora Torres se ha caracterizado por ofrecer a sus clientes la

distribución y venta de un amplio y completo stock de helados en la marca reconocida

Pingüino, la distribución del mencionado producto gracias a su gran demanda se la ha

venido realizando al por mayor y menor, de forma seria y puntual a nivel de Loja y su

provincia.

3.3. Estructura Organizacional.

En la Actualidad la Distribuidora Torres cuenta con una estructura organizacional que le

permite un mejor funcionamiento y aprovechamiento de los elementos humanos, materiales

y técnicos, el cual lo podemos observar en el siguiente organigrama que se ajusta debidamente

a las necesidades del negocio.

GRAFICO Nro. 10. Estructura Organizacional

GERENTE

PROPIETARIO

VENDEDORES

BODEGUERO CONTADOR

CHOFERES

http://www.hoyonline.com/

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

100

Elaborad por: Marcia Rojas y Margarita Espinoza

A continuación detallamos las funciones de cada uno de los niveles que conforman la

empresa.

 Gerente Propietario

El gerente propietario trata de dirigir de la manera más óptima y apropiada al negocio para así

obtener de forma eficiente y eficaz una rentabilidad adecuada y un crecimiento progresivo de

la empresa. Y a la vez generando un compromiso serio y voluntario en el personal que trabaja

en la distribuidora para poder conseguir los objetivos propuestos.

Funciones:

 Determinar una dirección general de la distribuidora en base a objetivos y

metas concretos

 Planificar los modelos de comercialización y puntos de distribución

 Administrar la parte económica – financiera de la distribuidora

 Dirigir al personal, buscando medios para que sus colaboradores se

comprometan con su trabajo

 Delegar funciones de acuerdo a las necesidades, permitiendo autonomía de

acción en cada una de las funciones encomendadas a sus colaboradores.

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

101

 Vendedores

Los vendedores son la fuerza laboral de la distribuidora, mantienen un contacto

permanente con los clientes. Distribuidora Torres cuenta entre su personal con seis

vendedores.

Funciones:

 Promoción del producto a sus clientes

 Venta y Distribución del producto en toda la provincia

 Análisis y entrega de créditos a clientes.

 Recaudación de ventas, y recuperación de cartera

 Contadora

La actividad económica de la empresa genera la necesidad de llevar un sistema

contable ordenado y eficiente que permita al gerente propietario conocer la realidad

económica y financiera para la toma de decisiones oportunas. El departamento

financiero cuenta con una contadora y una auxiliar de contabilidad calificadas.

 Funciones:

 Planificar ,controlar el área contable

 Elaboración de Facturas para clientes

 Pago de Facturas de proveedores

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

102

 Contabilización de compras y ventas

 Elaboración análisis y revisión de estados financieros

 Elaboración de declaraciones SRI al 20 de cada mes: y anexos

correspondientes

 Bodeguero

Es la persona encargada de custodiar la mercadería que se encuentra en la bodega,

lista para ser distribuida.

 Funciones:

 Control de ingreso y salida del producto

 Despacho del producto según ordenes de pedido que hacen llegar los

vendedores

 Reporte de existencias del producto

 Control de almacenamiento y temperatura del producto

 Chofer

Debido a la gran demanda del producto y a la distribución que se tiene que realizar a la

provincia, la empresa cuenta con vehículos que le permiten distribuir los productos en

buen estado, para esto se cuenta con dos conductores.

 Funciones:

 Transporte del producto

 Distribución según ordenes de pedido entregadas por vendedores

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

103

3.4. Análisis de la Estructura Contable de la Empresa

Distribuidora Torres por la actividad económica que desarrolla mantiene una contabilidad

comercial la cual se encuentra debidamente estructurada de acuerdo a sus necesidades y

conforme a las normas ecuatorianas de contabilidad (NEC) manteniendo los grupos

contables más importantes:

1. Activo

2. Pasivo

3. Patrimonio

4. Ingresos y

5. Gastos

Como se detalla en el plan de cuentas que podemos encontrar en anexos, la estructura

contable de distribuidora “Torres” tiene una adecuada uniformidad y sincronización

alfanumérica que le permite a la contadora llevar de una manera ordenada la acción

contable de las actividades de la empresa, además de suministrar información oportuna y

adecuada a su gerente y usuarios en la toma de decisiones en beneficio de su empresa.

La Distribuidora cuenta con un software contable adecuado a sus necesidades en el cual se

registran todos los movimientos diarios que se realizan, mediante este software se puede

obtener una información detallada para la elaboración tanto del Balance General como

para el Estado de Perdidas y Ganancias, los mismos que proporcionan información útil y

confiable a cada uno de sus usuarios los cuales además de su gerente y debido a que la

Distribuidora trabaja directamente con un gran grupo empresarial el cual es su directo

proveedor la distribuidora debe presentar estos estados financieros a su proveedor directo

UNILEVER. El objetivo de presentar estos estados financieros a UNILEVER es la de

evaluar la situación económica y financiera de la empresa y averiguar si se lograron obtener

o superar las metas propuestas por el proveedor y así continuar con la distribución

exclusiva para Loja y la provincia .

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

104

3.5. Repercusiones de la situación financiera de la empresa por las variaciones

mensuales, según el esquema actual y el proyecto.

IVA compras.-

 Para determinar el efecto que la política de “IVA cobrado – IVA pagado” puede tener en la

Distribuidora Torres, es necesario analizar las cuentas contables relacionadas con las

transacciones que por concepto de venta intervengan en los registros contables. En este

caso según el análisis del Balance de comprobación, el mismo que resume todas las

transacciones registradas en el libro diario, las variaciones de las cuentas a analizar son:

10104001. Cuentas por cobrar clientes,

20104002 IVA Cobrado,

40101 Ventas y

10108 Compras.

Ventas.-

El análisis de esta variación permite establecer el incremento o disminución de las ventas al

contado y a crédito que se han efectuado mensualmente

IVA Ventas.-

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

105

El análisis de esta variación permite establecer el incremento o disminución del IVA

generado por ventas efectuadas por la empresa, este resultado tiene relación directa con el

análisis realizado a la cuenta de ventas.

Es necesario incluir en el análisis de las variaciones esta cuenta considerando que en el

resumen para el cálculo de impuesto al valor agregado a pagar o el crédito tributario de IVA

que se pueda generar cada mes como agente de percepción, se realiza la diferencia entre el

IVA ventas menos el IVA compras, si el resultado es positivo, es decir si el IVA ventas es

superior al IVA compras existirá impuesto a pagar previo a la disminución de las retenciones

y el saldo de crédito tributario del mes anterior. Si por el contrario el IVA compras es superior

al IVA ventas se genera crédito tributario a favor del contribuyente, el mismo que debe ser

utilizado el siguiente mes como un ejemplo tomaremos los valores declarados en el mes de

enero según el formulario 104 incluido como anexo en este proyecto y según el cuadro # el

valor a declarar según la política IVA cobrado IVA pagado el valor de ventas seria de

27.030,24 por tanto el valor a declarar de IVA seria 3.242,63 en este caso la empresa

habría obtenido crédito tributario ya que el valor de las compras de 48130,58 sería mayor al

valor de ventas al contado, dado este caso la Distribuidora tendría hasta el mes de

diciembre que es el último mes analizado en este proyecto presentaría crédito tributario ya

que la cuenta de cartera según el análisis expuesto en el cuadro # se ha mantenido

durante todo el proceso estudiado .

 Con esta política la Distribuidora se beneficiaria ya que el valor pagado como IVA durante

todo este periodo representaría mayor liquidez para la empresa.

Finalmente analizamos el IVA a pagar generado por la empresa como agente de percepción

según sus registros contables y sus declaraciones mensuales, comparada con al aplicación

de la “política de IVA cobrado-IVA pagado” que consiste en que mensualmente se pagará

únicamente el IVA generado en ventas al contado y el IVA generado en ventas a crédito, y si

hubiese efectuado el cobro de la cuota o las cuotas según el plazo concedido al cliente por

las ventas a crédito, es decir no se pagará el IVA ventas generado por ventas a crédito

sobre las cuales no se ha efectuado ningún cobro por la empresa o pago por el cliente.

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

106

Cuentas por Cobrar.-

El análisis de esta variación permite establecer el incremento o disminución de las ventas a

crédito que realiza mes a mes la empresa,

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora Torres y del Estado Ecuatoriano año 2006

88
UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

Cuadro # 14 VARIACIONES MENSUALES DE COMPRAS Y VENTAS 2006

Ventas

Gravadas con

tarifa 12%

Compras

Gravadas con

Tarifa 12%

Compras de

bienes con

tarifa 0%

Compras Locales

de servicios con

Tarifa 0 %

Compras de

servicios con

tarifa 12 %

Retenciones de

IVA que les han

sido efectuadas

Enero 66926.24 48130.58 15.61

Febrero 49322.34 25494.55 80.45 1237.98 1380.77 35.49

Variacion Enero - Febrero 17603.9 22636.03 -80.45 -1237.98 -1380.77 -19.88

Marzo 75707.42 58910.52 104.59 462.04 1424.27 72.58

Variacion Febrero - Marzo -26385.08 -33415.97 -24.14 775.94 -43.5 -37.09

Abril 81404.74 65390.12 918.29 448.89 61.22

Variacion Marzo- Abril -5697.32 -6479.6 -813.7 462.04 975.38 11.36

Mayo 83791.17 78222.77 76 344.04 633.93 86.3

Variacion Abril – Mayo -2386.43 -12832.65 842.29 -344.04 -185.04 -25.08

Junio 71891.21 66143.09 141.56

Variacion Mayo – Junio 11899.96 12079.68 76 344.04 633.93 -55.26

Julio 73849.74 61803.72 76.64

Variación Junio – Julio -1958.53 4339.37 0 0 0 64.92

Agosto 90845.47 77539.02 954.92

Variacion Julio - Agosto -16995.73 -15735.3 0 0 -954.92 76.64

Septiembre 99923.62 82683.38 1218.58

Variacion Agosto –Septiembre -9078.15 -5144.36 0 0 -263.66 0

Octubre 88496.1 83194.53 3035.21 262.81

Variacion Septiembre – Octubre 11427.52 -511.15 0 0 -1816.63 -262.81

Noviembre 83276.73 70697.55 132.31

Variacion Octubre –Noviembre -5219.37 -12496.98 0 0 -3035.21 -130.5

Diciembre 76068.83 61258.29 6227.5 29.37

Variación Noviembre - Diciembre 7207.9 9439.26 0 0 -6227.5 102.94

FUENTE: Declaraciones del Impuesto al Valor Agregado Formulario 104 de Distribuidora Torres Año 2006

Elaborado por: Marcia Rojas y Margarita Espinoza

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora
Torres y del Estado Ecuatoriano año 2006

88
UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

Cuadro #15. VARIACIONES DEL IMPUESTO (IVA) AÑO 2006

 IVA VENTAS IVA COMPRAS

Enero 8031.15 5696.81

Febrero 5918.68 4425.64

Variacion Enero - Febrero 2112.47 1271.17

Marzo 9084.89 7140.67

Variacion Febrero - Marzo -3166.21 -2715.03

Abril 9768.56 7900.68

Variacion Marzo- Abril -683.67 -760.01

Mayo 10054.94 9402.8

Variacion Abril - Mayo -286.38 -1502.12

Junio 8626.95 7937.17

Variacion Mayo - Junio 1427.99 1465.63

Julio 8861.97 7416.45

Variación Junio - Julio -235.02 520.72

Agosto 10901.46 9556.51

Variacion Julio - Agosto -2039.49 -2140.06

Septiembre 11990.83 10156.31

Variacion Agosto - Septiembre -1089.37 -599.8

Octubre 10619.53 10347.57

Variacion Septiembre - Octubre 1371.3 -191.26

Noviembre 9993.21 8483.71

Variacion Octubre -Noviembre 626.32 1863.86

Diciembre 9128.26 8323.6

Variación Noviembre - Diciembre 864.95 160.11

FUENTE: Declaraciones del Impuesto al Valor Agregado Formulario 104 de Distribuidora Torres Año 2006

Elaborado por: Marcia Rojas y Margarita Espinoza

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora Torres y del Estado Ecuatoriano año 2006

88
UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

Cuadro #16. VARIACIÓN CUENTAS POR COBRAR - VENTAS

GRAVADAS CON TARIFA 12%

Ventas gravadas

con tarifa 12%

Ctas por

cobrar

Ventas al

Contado

IVA 12% Ventas

al contado

ENERO 66926,24 39896 27030,24 3243,63

FEBRERO 49322,34 46265,3 3057,04 366,84

Variación 17603,9 -6369,3

MARZO 75707,42 50248,6 25458,82 3055,06

Variación 26385,08 -3983,3

ABRIL 81404,74 45826 35578,74 4269,45

Variación 569732 4422,6

MAYO 83791,17 48916 34875,17 4185,02

Variación 2386,43 -3090

JUNIO 71891,21 52369 19522,21 2342,67

Variación -11899,96 -3453

JULIO 73849,74 43897,2 29952,54 3594,3

Variación 1958,53

AGOSTO 90845,47 49066,37 24783,37 2974

Variación 16995,73 3302,63

SEPTIEMBRE 99923,62 54399,61 36445,86 4373,5

Variación 9078,15 -5333,24

OCTUBRE 88496,1 44952,85 54970,77 6596,49

Variación -11427,52 9446,76

NOVIEMBRE 83276,73 42219,16 46276,94 5553,23

Variación -5219,37 2733,69

DICIEMBRE 76068,83 47062,78 36213,95 4345,67

FUENTE: Declaraciones del Impuesto al Valor Agregado Formulario 104 de Distribuidora Torres Año 2006

Elaborado por: Marcia Rojas y Margarita Espinoza

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora Torres y del Estado Ecuatoriano año 2006

89
UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

FUENTE: Declaraciones del Impuesto al Valor Agregado Formulario 104 de Distribuidora Torres Año 2006

Elaborado por: Marcia Rojas y Margarita Espinoza

Cuadro # 17 CALCULO DEL IVA SEGÚN POLITICA IVA COBRADO IVA PAGADO

 ENERO FEBRERO MARZO ABRIL MAYO JUNIO JULIO AGOSTO SEPTIEMBRE OCTUBRE NOVIEMBRE DICIEMBRE

IMPUESTO A

PAGAR
2.334,34 1.493,04 1.944,22 1.867,88 652,14 689,78 1.445,52 1.344,95 1.834,52 271,96 1.509,50 804,66

IVA 12%

VENTAS AL

CONTADO

3.243,63 366,84 3.055,06 4.269,45 4.185,02 2.342,67 3.594,30 2.974,00 4.373,50 6.596,49 5.553,23 4.345,67

IVA

COMPRAS
5.696,81 4.425,64 7.149,67 7.900,68 9.402,80 7.937,17 7.416,45 9.556,51 10.156,31 10.347,57 8.483,71 8.323,60

CREDITO

TRIBUTARIO
2.453,18 4.058,80 4.094,61 3.631,23 5.217,78 5.594,50 3.822,15 6.582,51 5.782,81 3.751,08 2.930,48 3.977,93

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora Torres y del Estado Ecuatoriano año 2006

88
UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

Cuadro 18: Crédito Tributario Real al 31 de Diciembre 2008

Mes
Compras

tarifa 12 %

Compras

tarifa 0%

Total

Compras

IVA

Compras

Ventas año

2006

Retenciones

IVA Efectivo
IVA Ventas

Crédito

Tributario

Enero 48.130,58 - 48.130,58 5.775,67 66.926,24 8.031,15 -2.255,48

Febrero 25.494,55 1.318,43 26.812,98 3.059,35 49.322,34 5.918,68 -2.859,33

Marzo 58.910,52 566,63 59.477,15 7.069,26 75.707,42 9.084,89 -2.015,63

Abril 65.390,12 918,29 66.308,41 7.846,81 81.404,74 9.768,57 -1.921,75

Mayo 78.222,77 420,04 78.642,81 9.386,73 83.791,17 86,30 10.054,94 - 581,91

Junio 66.143,09 - 66.143,09 7.937,17 71.891,21 141,56 8.626,95 - 548,21

Julio 61.803,72 - 61.803,72 7.416,45 73.849,74 76,64 8.861,97 -1.368,88

Agosto 77.539,02 - 77.539,02 9.304,68 90.845,47 10.901,46 -1.596,77

Septiembre 82.683,38 - 82.683,38 9.922,01 99.923,62 262,81 11.990,83 -1.806,02

Octubre 83.194,53 - 83.194,53 9.983,34 88.496,10 10.619,53 - 636,19

Noviembre 70.697,55 - 70.697,55 8.483,71 83.276,73 132,31 9.993,21 -1.377,19

Diciembre 61.258,29 - 61.258,29 7.350,99 76.068,83 29,37 9.128,26 -1.747,89

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora Torres y
del Estado Ecuatoriano año 2006

89
UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

3.6. Análisis del Proceso de Cobranzas en la Empresa y de los Ajustes necesarios bajo

el esquema propuesto.

El artículo de la Ley Orgánica de la Régimen Tributaria establece que “el IVA generado por la

ventas a crédito mayores a 30 días pueden ser declaradas al mes subsiguiente de realizadas las

ventas…”, en este caso los contribuyentes tienen la opción de pagar en el mes corriente

únicamente el IVA ventas al contado del mes.

El efecto económico de la aplicación de esta norma tributaria permite al contribuyente mejorar su

liquidez, si consideramos que a pesar de producirse el IVA por la transferencia de dominio o

prestación de servicios, el valor parcial o total de la transacción por las ventas incluido el IVA no

ha sido cancelado por el cliente sin embargo el sujeto pasivo debe pagar el valor total del IVA en

su declaración del mes en el cual realizó la venta.

En la actualidad el contribuyente para aplicar el artículo citado debe establecer las ventas a

crédito con un plazo superior a los trenita días hábiles, el IVA generado por esas ventas será

pagado en la declaración del mes subsiguiente, sin considerar cual fue el plazo concedido para el

pago por concepto de las ventas a crédito. Es necesario considerar que no se trata de pagar el IVA

una vez que el cliente pague la deuda contraída, de lo contrario se denominaría como la política

de IVA cobrado IVA pagado.

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora Torres y
del Estado Ecuatoriano año 2006

90
UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

3.6.1. Análisis según indicadores financieros

La Distribuidora Torres realiza sus ventas al contado y a crédito, manteniendo una política de

crédito con sus clientes de: 20, 30, y 45 días dependiendo del valor y volumen de las ventas así

como del cliente. La recuperación de cartera la realizan los vendedores quienes tienen una

relación directa con los clientes y son los principales responsables de las ventas.

Para el siguiente análisis hemos tomado en consideración uno de los diferentes indicadores

financieros los cuales no ayudaran a conocer la rotación o grado de eficiencia que tiene la

empresa para recuperar su cartera y de este modo analizar la política de crédito que tiene la

empresa para sus clientes.

3.6.1.1. Rotación de Cartera

 Ventas a Crédito en el periodo/ Cuentas por cobrar promedio

 565118,87 / 47540,54 = 11,89

3.6.1.2. Periodo Promedio de Cobranza

 Cuentas por cobrar Promedio* 365 días / Ventas a Crédito

 47540,54*365/ 565118,87 = 30,71

 365 / Rotación de cuentas por cobrar

 365/ 47540,54 = 30,71

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora Torres y
del Estado Ecuatoriano año 2006

91
UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

La rotación de cartera establece el número de veces que las cuentas por cobrar giran, en promedio

de un período determinado de tiempo generalmente un año. El indicador de rotación de cartera

permite conocer la rapidez de la cobranza de la empresa que es e 11.89 veces, pero no es útil para

evaluar si dicha rotación esta de acuerdo con las políticas de crédito fijadas por la empresa . Para

éste último comparativo es preciso calcular el número de días de rotación de las cuentas por

cobrar el cual es de 30 días, entonces el análisis seria que la cartera rota 11,89 veces en 30 días lo

cual nos demuestra que se esta aplicando correctamente la política de cobranza de la empresa

que es de 20 días.

De acuerdo a la normativa vigente podemos acotar que esta no tiene mayor efecto en cuanto a la

cancelación de IVA puesto que la fecha de declaración es el 20 de cada mes con lo que se logra

recaudar a tiempo gran parte de la cartera esto en cuanto a las ventas , el nuevo plazo vigente para

el crédito del impuesto se aplicaría en el caso de las ventas a crédito que se realicen en los

últimos días del mes y no así en los primero días, además en las ventas que se ha facilitado el

crédito a 45 días.

En vista que la actividad de la empresa requiere que la mayor parte de sus ventas sean a crédito,

ha tomado como uno de los ajustes necesarios, realizar cada año la provisión de sus cuentas por

cobrar.

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora Torres y
del Estado Ecuatoriano año 2006

92
UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

 CONCLUSIONES

 Una vez concluido el proyecto de investigación, es necesario indicar que Distribuidora

Torres se encuentra dentro del sector productivo de nuestra ciudad y provincia,

ofreciendo de esta manera oportunidades de trabajo directa o indirectamente a muchas

personas, a la vez que contribuye con el desarrollo de la provincia.

 Es importante analizar que la aplicación de la Política IVA Cobrado IVA Pagado

beneficia a un gran número de empresarios que realizan sus ventas a crédito,

permitiéndoles mejorar la liquidez y también una mejor rotación de su capital, así

mismo disminuyendo sus niveles de endeudamiento.

 Al ser la recaudación del Impuesto al Valor Agregado un rubro importante en el

Presupuesto General del Estado, la aplicación de ésta política genera una significativa

disminución en la recaudación mensual del impuesto que a la vez ocasionará una serie

de ajustes en la distribución del Gasto.

 La falta de una cultura tributaria contribuye a la evasión de impuestos por lo que se

corre el riesgo de que esta política sea una oportunidad para la evasión, ya que el

contribuyente se puede sentir atraído a omitir en su declaración valores que luego

puede argumentar fueron créditos en sus ventas.

 La actividad que desempeña Distribuidora Torres requiere que la mayor parte de sus

ventas sean a crédito ofreciendo diferentes plazos de financiamiento a sus clientes

pero como son plazo pequeños de hasta 45 días no se percibe un efecto significativo

de la política Iva Cobrado Iva Pagado ya que al momento de hacer la declaración si se

logra la recuperación de la cartera y esta normativa se aplicará en caso de que las

ventas se realicen los últimos días del mes, sin embargo es un beneficio importante

para la empresa ya que permite mayor liquidez y mayor capacidad de endeudamiento.

 RECOMENDACIONES

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora Torres y
del Estado Ecuatoriano año 2006

93
UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

 Es necesario implantar e incentivar en el País la participación de toda la ciudadanía,

fomentando la cultura tributaria mediante mecanismos y procesos de educación y

enseñanza que permitan a la ciudadanía conocer las políticas tributarias obteniendo de

esta forma un incremento significativo en la recaudación de impuestos y reduciendo la

informalidad.

 La administración tributaria debe desarrollar nuevas formas de control y mejorar los

controles ya existentes, que le permitan detectar de una manera oportuna, eficiente y

eficaz las declaraciones que no reflejen el verdadero movimiento económico de los

contribuyentes.

 Puesto que la mayor parte de las ventas que realiza Distribuidora Torres son a crédito se

debe implantar un mecanismo de cobranza más eficiente para que se realice la liquidación

oportuna de la cartera.

 Se debe realizar un análisis de la cartera que se encuentra vencida y la que está próxima a

vencerse para poder tomar decisiones y optar por mecanismos adecuados para realizar el

cobro de estos valores.

 Al revisar la capacidad de liquidez y endeudamiento que mantiene distribuidora Torres se

podría analizar la posibilidad de extender o disminuir plazos y montos de venta a clientes

que han demostrado su capacidad de pago y responsabilidad.

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora Torres y
del Estado Ecuatoriano año 2006

94
UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

Consecuencias de la Aplicación de una Política IVA Cobrado, IVA Pagado desde la óptica de la Distribuidora Torres y
del Estado Ecuatoriano año 2006

95
UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

