
UNIDAD ACADÉMICA DE CIENCIAS EMPRESARIALES

CARRERA DE CONTABILIDAD Y AUDITORÍA

MACHALA
2018

BLACIO GUALPA VIVIANA VERONICA
INGENIERA EN CONTABILIDAD Y AUDITORÍA CPA

ANÁLISIS DE LOS INCENTIVOS TRIBUTARIOS E INCIDENCIA EN EL
DESARROLLO ECONÓMICO DEL SECTOR AGRÍCOLA DE LA

PROVINCIA DE EL ORO

UNIDAD ACADÉMICA DE CIENCIAS EMPRESARIALES

CARRERA DE CONTABILIDAD Y AUDITORÍA

MACHALA
2018

BLACIO GUALPA VIVIANA VERONICA
INGENIERA EN CONTABILIDAD Y AUDITORÍA CPA

ANÁLISIS DE LOS INCENTIVOS TRIBUTARIOS E INCIDENCIA
EN EL DESARROLLO ECONÓMICO DEL SECTOR AGRÍCOLA DE

LA PROVINCIA DE EL ORO

UNIDAD ACADÉMICA DE CIENCIAS EMPRESARIALES

CARRERA DE CONTABILIDAD Y AUDITORÍA

MACHALA
09 de julio de 2018

BLACIO GUALPA VIVIANA VERONICA
INGENIERA EN CONTABILIDAD Y AUDITORÍA CPA

ANÁLISIS DE LOS INCENTIVOS TRIBUTARIOS E INCIDENCIA EN EL
DESARROLLO ECONÓMICO DEL SECTOR AGRÍCOLA DE LA PROVINCIA DE EL

ORO

MACHALA, 09 DE JULIO DE 2018

ORELLANA ULLOA MILCA NAARA

EXAMEN COMPLEXIVO

Urkund Analysis Result
Analysed Document: BLACIO GUALPA VIVIANA VERONICA_PT-010518.pdf (D40263253)
Submitted: 6/19/2018 4:59:00 PM
Submitted By: titulacion_sv1@utmachala.edu.ec
Significance: 2 %

Sources included in the report:

TESIS EDGAR NUÑEZ FINAL_.docx (D25602754)

Instances where selected sources appear:

4

U R K N DU

VII

DEDICATORIA

A Dios porque es mi guía cada día en cada paso que doy y por darme las fuerzas necesarias

para continuar con mis metas con éxito , a mis padres que son el apoyo incondicional mi

fortaleza para continuar y cumplir mis metas, a mi hija que es mi vida, quien con su amor y

paciencia me ha dado la fuerza necesaria para cumplir con mi objetivo propuesto y ser el

ejemplo a seguir de ella, a mi esposo por estar ahí guiándome y aconsejándome que siempre

hay que superar las barreras para alcanzar la meta deseada, a mi tía que siempre ha estado

brindándome apoyo y a todas las personas que directa e indirectamente me han brindado su

apoyo incondicional para culminar meta.

Viviana Verónica Blacio Gualpa

VIII

AGRADECIMIENTO

Quiero agradecer incondicionalmente a Dios que es mi guía en cada paso y meta que me he

propuesto al igual a mis padres y mi familia por apoyarme siempre en mi carrera, a la

Universidad Técnica de Machala por enseñarme a través de los docentes los conocimientos

necesarios en este proceso de educación para ser una profesional de éxito, a mi tutora en este

proceso de titulación Ing., Milca Orellana por su apoyo, dedicación , esfuerzo y

asesoramiento en el trabajo durante el periodo de las tutorías y al resto del Comité Evaluador

Ing. Ena Feijoo e Ing. José Maza por su tiempo y dedicación para que pueda culminar con

éxito el presente trabajo.

Viviana Verónica Blacio Gualpa

IX

ANÁLISIS DE LOS INCENTIVOS TRIBUTARIOS E INCIDENCIA EN EL

DESARROLLO ECONÓMICO DEL SECTOR AGRÍCOLA DE LA PROVINCIA DE

EL ORO

Estudiante: Viviana Blacio Gualpa

 Tutor: Ing. Milca Orellana Ulloa

RESUMEN

Los incentivos tributarios son beneficios que el Estado ofrece mediante una reforma tributaria

o políticas fiscales a las que están sujetas los contribuyentes o sujetos pasivos en el país.

Estos incentivos tributarios son utilizados por los contribuyentes para minimizar sus costos

en la base imponible para calcular su impuesto a pagar; sin embargo existen sujetos pasivos

que buscan disminuir el pago de sus tributos a través de actividades que utilizan la opción de

evadir impuestos para cancelar menor tributo. Por ello la administración tributaria ha

implementado controles uno de ellos es la capacitación ciudadana tributaria para que el

sujeto pasivo comprenda y practique la cultura, ética, moral y conciencia tributaria y realice

el pago oportuno de sus obligaciones fiscales en el tiempo estipulado por la a administración

tributaria y poder incrementar el desarrollo económico del país distribuido en las diferentes

provincias, áreas que forman a una nación para reactivar la inversión, creación de empresas

y generar fuentes de trabajo. El objetivo general del presente trabajo es analizar los incentivos

tributarios que han influido en el crecimiento económico de la provincia de El Oro. Para el

desarrollo del trabajo se empleó el método descriptivo del tipo transversal a fuentes

bibliográficas que permiten obtener información de suma importancia. De esta manera los

incentivos tributarios se convierten en una estrategia para el gobierno y beneficio para los

contribuyentes para reactivar el desarrollo y estabilidad económica del sector agrícola, en

efecto el sector agrícola es una de las fuentes de ingresos para la provincia.

PALABRAS CLAVES: Incentivos tributarios, Administración tributaria, Sector agrícola,

Cultura tributaria.

X

ABSTRACT

Tax incentives are benefits that the State offers through a tax reform or tax policies to which

taxpayers or taxpayers in the country are subject. These tax incentives are used by taxpayers

to minimize their costs in the tax base to calculate their tax payable; however, there are

taxpayers seeking to reduce the payment of their taxes through activities that use the option

of evading taxes to pay less tax. For this reason, the tax administration has implemented

controls, one of which is tax citizen training for the taxpayer to understand and practice the

culture, ethics, morals and tax awareness and make the timely payment of their tax

obligations in the time stipulated by the administration. tributary and be able to increase the

economic development of the country distributed in the different provinces, areas that form

a nation to reactivate the investment, creation of companies and generate sources of work.

The general objective of this paper is to analyze the tax incentives that have influenced the

economic growth of the province of El Oro. For the development of the work, the descriptive

method of cross-sectional type to bibliographical sources was used to obtain information of

great importance. In this way, tax incentives become a strategy for the government and

benefit for taxpayers to reactivate the development and economic stability of the agricultural

sector, in fact the agricultural sector is one of the sources of income for the province.

KEY WORDS: Tax incentives, Tax administration, Agricultural sector, Tax culture

XI

ÌNDICE

DEDICATORIA .. VII

AGRADECIMIENTO ... VIII

RESUMEN ... IX

ABSTRACT ... X

ÌNDICE ... XI

ÌNDICE DE TABLAS ... XIII

INTRODUCCIÓN ... XIV

DESARROLLO .. 16

1. Tributación ... 16

1.2 Administración Tributaria .. 17

1.3 Incentivos Tributarios ... 18

1.4 Diferencia entre los incentivos tributarios y beneficios tributarios 19

1.4.1 Incentivos tributarios según el Código Orgánico e la Producción comercio e

Inversiones .. 19

1.4.2 Beneficios tributarios ... 19

1.5 Relación entre la Cultura Tributaria, Moral Tributaria y Ética Tributaria 20

1.5.1 Cultura Tributaria .. 20

1.5.2 Moral tributaria ... 21

1.5.3 Ética tributaria ... 21

1.6 Sector productivo agrícola ... 22

1.7 Economía agrícola ... 23

XII

1.8 Reformas tributarias en el sector productivo agrícola ... 23

1.7 Economía agrícola ... 24

1.8 Reformas tributarias en el sector productivo agrícola ... 24

CONCLUSIÓN ... 33

BIBLIOGRAFÍA .. 35

XIII

ÌNDICE DE TABLAS

TABLA 1. Recaudación tributaria año 2016 -2017…………………………….….…...25

TABLA 2. Recaudación tributaria de enero – abril 2018………….…………………..26

TABLA 3. Matriz de incentivos y beneficios tributarios……………….………………28

XIV

 INTRODUCCIÓN

Los incentivos tributarios se constituyen en una fuente de ingreso en los presupuestos, por

ello la administración tributaria otorga a los contribuyentes o sujetos pasivos beneficios e

incentivos tributarios a través de los hechos económicos, que permite la recaudación de los

impuestos e incrementar el desarrollo económico del país.

En Latinoamérica se ha implementado nuevas reformas tributarias establecidas como una

política interna, esto ha ocasionado resultados positivos en las áreas de infraestructura, sector

productivo, entre otros e incrementando las fuentes de empleo en las diferentes áreas, esta

política se ha considerado como un modelo a seguir para los países en desarrollo.

En definitiva los beneficios o incentivos tributarios se consideran una exoneración o

minimización del impuesto a pagar que beneficia a los contribuyentes que deben cumplir

con sus obligaciones fiscales, por ende es necesario que exista en ellos la ética y la cultura

tributaria para omitir la evasión tributaria, que esto ocasiona incertidumbre en la

administración tributaria.

Actualmente la Provincia de El Oro, posee un crecimiento económico en esencial en el sector

agrícola se ha considerado un rubro de ingreso para el país y por ende incrementando así el

pago de los tributos; sin embargo la inestabilidad económica que se ha presentado en los

últimos años causa la necesidad de implementar políticas en materia tributaria, estableciendo

beneficios e incentivos tributarios para reactivar la economía como por ejemplo; la

exoneración del pago de patentes para el sector agrícola, el impuesto único del uno al dos por

ciento del total de los ingresos del sector bananero, también se beneficiará a las

microempresas reducción del Impuesto a la Renta , exoneración del pago del Impuesto a la

Renta por tres años a las nuevas microempresas y las que inviertan en la nación , esto ha

generado en la economía de la provincia un giro inesperado favorable, que inciden en el

sector agrícola para fomentar la pequeña y mediana empresa en la Provincia.

XV

En el presente trabajo tiene como objetivo realizar un análisis referente a los incentivos

tributarios y su incidencia en el desarrollo económico del sector agrícola de la Provincia de

El Oro. Además permitirá establecer cuáles son los incentivos tributarios que han llegado

tener incidencia en el crecimiento económico para mejorar la economía de la provincia en el

sector agrícola y determinar la ética tributaria de los contribuyentes del sector agrícola en la

provincia al aplicar los beneficios e incentivos tributarios. Es por esta razón que la

metodología a utilizarse es cualitativa conjuntamente con la técnica de tipo descriptiva que

permitirá indagar, analizar la situación del problema antes mencionado y entender el porqué

del contexto o situación que ha originado este hecho o caso.

De esta forma los incentivos tributarios se convierten en un beneficio viable para los

contribuyentes ya sean persona natural o jurídica al momento de cancelar sus tributos porque

minimiza su impuesto a pagar, por ello la administración tributaria es la que regula esta

gestión de controlar la recaudación de los tributos y a su vez emprende una campaña de

capacitación continua para desarrollar en los contribuyentes la conciencia tributaria y que

comprenda que el pago de los impuestos es un deber que deberán cumplir, por otra parte el

contribuyente deberá emplear de la mejor manera estos incentivos no causar daño alguno e

incrementar la evasión tributaria por tal razón el Estado implementa esta política fiscal o

reforma tributaria de los incentivos que le permite compensar sus fuentes de ingresos, es

decir por ejemplo la exoneración del pago del anticipo del impuesto a la renta por cinco años

el Estado ya no percibe ese pago pero a través de la reforma tributaria de los incentivos

percibe el pago por sus declaraciones de los otros tributos.

En efecto la normativa tributaria vigente en el país establece incentivos tributarios que son

un beneficio para los contribuyentes o sujeto pasivo, la utilización de estos dependerá en

definitiva de los mismos, por ello es necesario que la administración tributaria implemente

nuevas medidas de control para el seguimiento de la recaudación de los impuestos, esto

permitirá incrementar o reactivar la economía de la provincia, no obstante fomentar en el

contribuyente la utilización correcta de los beneficios e incentivos tributarios y así obtener

corresponsabilidad económica y productiva de la provincia de El Oro.

16

DESARROLLO

1. Tributación

Desde un contexto global se refiere al pago de impuestos dependiendo de la política interna

de cada nación, por lo tanto esto incide en la economía e influye en los presupuestos

generales, puesto que inyectan fuentes de ingresos a los mismos.

En efecto los tributos son creados para incrementar el ingreso por la recaudación de los

mismos que deberán ser invertidos en el gasto público. Torrico (2015) refiere a la creación

de los tributos por parte de los gobiernos autónomos para aumentar los tributos y obtener la

recaudación de esos tributos para mejorar la competitividad de dicho país. Esto significa que

el Estado autoriza a los gobiernos autónomos denominados así por este artículo a crear

tributos para mejorar su rentabilidad económica.

En cambio desde otro punto de vista referente a la creación de los impuestos. Portillo (2018)

refiere a que la creación de impuesto tiene la última decisión de crear o no impuestos o

reestructurar la reforma tributaria es el poder legislativo sólo podrá modificar el gobierno

autónomo cuando se establezca modificaciones en la reformas de tasas o contribuciones

especiales mas no de impuestos. Esto quiere decir que es contradictorio con lo que se refiere

Torrico en efecto la creación de tributos o las modificaciones de la reforma tributaria depende

del Estado para mejorar el desarrollo económico de cada nación , así mismo incrementar

fuentes de empleos e inversión para los sectores productivos.

De tal manera que Sánchez hace referencia a los tributos con el principio de igualdad de

existir una conexión económica. Esto significa que ha mayor ingreso que obtiene el

contribuyente mayor cantidad de dinero pagará; sin embargo esta perspectiva de análisis no

es aplicado en el sujeto pasivo al igual que el principio de progresividad vinculado con el

impuesto a la renta, es de decir que la finalidad de la tributación es recaudar el pago de los

17

impuestos con la finalidad de contribuir con el Estado a través del cobro de los tributos para

mejorar la productividad y competitividad de las provincias que conforman al mismo. (2013)

Por otra parte Hernández se refiere que el pago de los tributos depende de la economía del

contribuyente relacionado con los principios del sistema tributario, en efecto es necesario que

los sujetos pasivos conozcan o se capaciten en materia tributaria para las buenas prácticas de

lo instruido y evitar la elusión de los impuestos, de acuerdo a lo mencionado la carga

tributaria dependerá de los ingresos menos los gastos considerando los costos y a su vez los

incentivos o beneficios tributarios. (2016)

1.2 Administración Tributaria

Es el organismo competente de recaudar dinero por el pago de tributos de los contribuyentes

que benefician a un organismo estatal, en este caso es el Servicio de Rentas Internas (SRI),

sin duda alguna, el pago de tributo es una responsabilidad del contribuyente convirtiéndose

esto en una obligación tributaria que al no ser cumplida puede convertirse en una demanda

legal, por ello esta entidad pública creada por el poder ejecutivo maneja el cruce de

información para cuestionar la información presentada por el sujeto pasivo al encontrar

anomalías están en la obligación de notificarlos.

Según Tello manifiesta que la administración tributaria es la encargada de recaudar los

tributos y esto beneficia a la actividad económica; sin embargo la mala administración puede

causar efectos inestabilidad económica a través de la evasión de impuestos o el comercio

informal que el contribuyente realiza al momento de declarar sus obligaciones fiscales, es

decir que existe la necesidad de erradicar el comercio informal e incentivar la ética y

conciencia tributaria para que los contribuyentes puedan minimizar y omitir la práctica de la

elusión de impuestos y a su vez mejorar la productividad y competitividad económica a

nivel nacional. (2013)

18

En cambio Chávez & García se refieren a la administración tributaria que se la deberá

relacionar con la política y economía para mejorar la productividad a través de reformas

tributarias, es decir que para que haya competitividad y productividad se debe implementar

medidas económicas a través de los tributos, por ello eso es lo que en la actualidad el nuevo

gobierno está realizando tomar medidas económicas considerando los beneficios e incentivos

tributarios para incrementar la inversión, fuentes de empleo y reactivar la economía. (2016)

De tal manera que la administración tributaria forma una parte indispensable en la economía

de un estado, puesto que es la que contribuye con la recaudación para el desarrollo del

mismo, esto significa que una de sus funciones qué es la recopilación del pago de los tributos

y evitar la evasión tributaria, además debe controlar las obligaciones de los contribuyentes a

través de las notificaciones según sea el caso, no obstante se centra una gran duda para la

administración tributaria los incentivos tributarios en realidad son un beneficio o es un gasto

para el organismo público, en este caso es necesario analizar las dos partes contribuyente o

sujeto pasivo y la organización pública.

1.3 Incentivos Tributarios

Dentro de este marco de investigación los incentivos tributarios forman parte de una política

fiscal del estado para atraer la inversión sea esta interna o externa e incrementar las tasas de

empleo que en la actualidad se ha establecido una demanda inestable con el objetivo de

modificar esta situación y mejorar la estabilidad económica en las diferentes áreas en esencial

a la productividad o matriz productiva.

Como complemento podemos citar según lo que se refiere a los art. 5,6 del Código Tributario

con respecto al régimen tributario se establece la iniciativa de promover la distribución

correcta e incrementar las tasas de empleos y cuidar el medio ambiente con el objetivo de

establecer un beneficio común a nivel nacional entre el contribuyente por su obligación fiscal

y el Estado por determinar medidas políticas tributarias para mejorar la economía. (2016).

19

En contexto a los incentivos tributarios son una forma de “auxilio político fiscal”, que se

refiere que estos tienen por objetivo beneficiar a los contribuyentes y contribuir con el

desarrollo económico y social e incrementado la inversión y por ende el crecimiento

económico de la provincia, por ello fomenta la productividad y competitividad en las

diferentes áreas, sin duda alguna la obligación tributaria interviene en el cumplimiento de los

incentivos tributarios a través del pago oportuno de sus obligaciones fiscales.

1.4 Diferencia entre los incentivos tributarios y beneficios tributarios

1.4.1 Incentivos tributarios según el Código Orgánico e la Producción comercio e

Inversiones En la actualidad los contribuyentes tienen una ideología errónea de los

incentivos tributarios con respecto a los beneficios; sin embargo la falta de conocimiento o

capacitación de este tema ha permitido que ellos confunden los conceptos de incentivos con

beneficio, de acuerdo con esta teoría simple pero compleja permite comparar la diferencia

los temas tratados. En efecto es necesario regirse a la normativa vigente según el Código

Orgánico de la Producción Comercio e Inversiones en el art.23 se refieren a los incentivos

como una asignación estipulada a los contribuyentes o sujetos pasivos en sus obligaciones

fiscales, sin duda alguna los contribuyentes deben conocer el significado de los incentivos

tributarios. (COPCI, 2013)

1.4.2 Beneficios tributarios En cambio los beneficios tributarios no es el incentivo o

estímulo tributario, es decir el pago menos los incentivos respectivos aplicados dependiendo

del contribuyente de su actividad económica que deberá acogerse; sin embargo para el Estado

es un gasto, por ello las autoridades correspondientes implementa estas políticas fiscales

tributarias para incentivar a los inversionistas, la productividad y competitividad económica.

Ramírez (2013) manifiesta que los beneficios tributarios son particularmente el beneficio

de los contribuyentes refiriéndose a la diferencia entre exención y exoneración, es decir si

citamos la palabra exención es referirse al no pago de un tributo estipulado en el marco legal

vigente en cambio la exoneración es el no pago de la obligación fiscal estipulado por las

autoridades pertinentes como por ejemplo la exoneración del anticipo al impuesto a la renta

20

por cinco años para toda inversión nueva, en este caso es un beneficio para el contribuyente

o sujeto pasivo el no pago del anticipo del tributo sería una enfermedad catastrófica sin

medicina convirtiéndose estas palabras denotativas un gasto para el Estado; sin embargo los

incentivos tributarios son estímulo para mejor la economía de un Estado.

1.5 Relación entre la Cultura Tributaria, Moral Tributaria y Ética Tributaria

De esta forma la relación de las palabras o frase tributarias basadas en la economía política,

fiscal y a su vez se establece en una palabra contribuyente, del cual depende la utilización

de las mismas, por otro lado la falta de información por parte de la administración tributarias

se establece que el sujeto pasivo no aplique lo antes mencionado, por tal razón el sujeto activo

ha implantado cursos o capacitaciones de conocimiento general para evitar la evasión

tributaria.

Para lograr la buena práctica de aplicación de esta frase, se deberá crear en el sujeto pasivo

la conciencia tributaria que se refiere a la voluntad de la persona que posee para pagar sus

tributos sin atrasos de fecha o cualquier otra razón indistinta, de tal forma que en el

contribuyente exista esa voluntad de ser legal. Además la cultura tributaria no es solo

información es una obligación que el contribuyente deberá fortalecer o fomentar la iniciativa

de la cultura tributaria, así mismo en la ética tributaria cada ser humano posee valores ético

y molares.

Como complemento de este trabajo de investigación a continuación se detalla un breve

significado de las palabras:

1.5.1 Cultura Tributaria En los diferentes Estados se debe implementar una reforma

tributaria referente a la cultura tributaria enfatizar en el contribuyente en poner en práctica

esta cultura. Quintanilla (2012) refiere que la cultura tributaria debe iniciar en el núcleo

familiar y desde este punto de vista nace la conciencia tributaria. Esto significa que la

21

administración tributaria deberá buscar la manera de incentivar al mismo para que omitan la

evasión tributaria que perjudica a la productividad y competitividad de la economía ya sea

de una nación o estado.

En efecto la cultura tributaria forma parte de una iniciativa de la administración tributaria

liderada por el SRI en construir o instruir en el contribuyente esta cultura y omitir la evasión

tributaria que la sociedad construye cada día para el beneficio común , en este caso sería en

el daño o perjuicio común que algunos contribuyentes lo emplean.

1.5.2 Moral tributaria En definitiva la moral tributaria es una norma que rige la conducta

del ser humano ante la sociedad tal es el caso en el contribuyente que esta norma regula su

conducta moral en materia de obligaciones fiscales. De esta forma el contribuyente deberá

regirse a lo que el Estado estime conveniente en las políticas fiscales para la recaudación de

los tributos (Castañeda, 2015). Esto significa que las políticas que implementen reformas

tributarias de tributos deberán radicar o eliminar la evasión de impuestos y establecer la

voluntad del contribuyente para el pago de los tributos.

1.5.3 Ética tributaria El fisco tiene una gran lucha con lo referente a la ética tributaria, al

respecto al referirnos a la ética se entiende de la parte interna del ser humano lo cual se

cuestiona con lo tributario , en efecto la ética tributaria juzga a la moral tributaria. De acuerdo

a lo mencionado el sujeto pasivo debe instruirse o capacitarse en conocer cuáles son sus

responsabilidades y deberes al igual que la administración tributaria (Lozano & Tamayo,

2016,). Esto significa que la ética tributaria depende del contribuyente de su capacidad moral

al regirse por las normas o leyes vigentes en el país con el objetivo en común cumplir con

sus obligaciones fiscales en las fechas estipuladas.

En definitiva la relación es existente en estos términos teóricos, porque tienen un objetivo en

común el de cumplir con las obligaciones fiscales o el pago de sus tributos en las fechas

estipuladas por la administración tributaria para la recaudación tributaria de los diferentes

impuestos vigentes en la ley, esta recaudación es de suma importancia para el Estado porque

22

a través de ella, las autoridades competentes establecen en sus presupuestos proyectados las

diferentes obras sociales.

Por otro lado está el tema de la evasión tributaria que se refiere al no pago de los tributos con

una acción falsa injustificada. Giachi (2014) manifiesta que la evasión tributaria lo considera

como un fenómeno investigativo que relaciona directamente al contribuyente al evadir el

pago de sus impuestos. Es decir que al referirse de la evasión tributaria es minimizar el pago

del tributo y en algunos casos se beneficia de esta evasión el contribuyente; sin embargo el

contribuyente desconoce las leyes vigentes por simple hecho de pagar menos y esto le causa

en algunos casos sanciones con la ley.

Finalmente estos términos teóricos se relacionan con la evasión tributaria que juega un papel

importante en el Estado, la administración tributaria y el contribuyente; sin embargo esto

depende del contribuyente a su conciencia tributaria el de pagar o no al tiempo designado sus

obligaciones fiscales y a su vez conocer que si cumple a tiempo con sus pagos también se

beneficia de los incentivos tributarios establecidos por el poder legislativo y de reactivar la

economía de un país.

1.6 Sector productivo agrícola

Ecuador es uno de los países más ricos en producción agrícola ya sea por su clima o sus

tierras, por ello se ha convertido el sector productivo como uno de los rubros importantes

para la economía, el cultivo, la cosecha y la venta de los productos que se han producido en

este sector son el eje fundamental o el motor de la economía ecuatoriana. Además la

Provincia de El Oro se ha catalogado por ser una de las provincias con mayor producción de

banano, cacao, camarón, arroz entre otros cultivos de ciclo corto, esto influye para su

crecimiento y el desarrollo económico, la pregunta sería a través de la productividad en el

sector agrícola se ha incrementado el crecimiento económico, obviamente que es una

respuesta afirmativa pero en estos dos últimos años ese crecimiento ha decaído por el poder

económico y los desastres naturales que han afectado al país y por ende a la provincia; por

23

ello el poder legislativo ha implementado nuevas reformas o políticas tributarias como una

estrategia interna para estabilizar la economía nominada como incentivos tributarios que en

efecto ha sido un beneficio para los contribuyentes o sujetos pasivo que se acogen a estos

incentivos para minimizar su impuesto a pagar y en algunos casos la exoneración de los

tributos dependiendo de su actividad económica y de las normas vigentes en el país. En efecto

los incentivos tributarios son el estímulo para que el contribuyente continúe formando parte

del crecimiento y desarrollo económico a través de la recaudación tributaria por parte de la

administración tributaria.

1.7 Economía agrícola

La provincia de El Oro es considerada como la capital bananera del mundo por su

enriquecida producción agrícola. Zúñiga (2011) hace referencia a este tema como la ciencia

que estudia todo lo relacionado a la agricultura y otros establecen que es una economía

aplicada en especial al sector primario que permite identificar e investigar los problemas

agropecuarios. Esto significa que la economía agrícola es una ciencia que estudia la parte

económica de la agricultura sus pro y contra para mejorar el crecimiento económico y el

desarrollo sostenible en el sector productivo.

1.8 Reformas tributarias en el sector productivo agrícola

De acuerdo a la norma vigente en el país, la reforma tributaria se puede modificar o cambiar

las mismas, ya sea para disminuir o incrementar las políticas tributarias, es decir son los

cambios que se presentan a lo largo de un periodo fiscal para mejorar la productividad

económica en la provincia. Arévalo (2014) manifiesta que son una herramienta esencial para

obtener el equilibrio en el presupuesto general del Estado para minimizar el costo del gasto

público. Esto significa que las reformas o las políticas tributarias son esenciales para el

desarrollo o el crecimiento económico de la provincia, puesto que a través de ellas depende

mantener la estabilidad economía de los diferentes sectores o áreas productivas y a su vez

ello el poder legislativo ha implementado nuevas reformas o políticas tributarias como una

24

estrategia interna para estabilizar la económica nominada como incentivos tributarios que

en efecto ha sido un beneficio para los contribuyentes o sujetos pasivo que se acogen a estos

incentivos para minimizar su impuesto a pagar y en algunos casos la exoneración de los

tributos dependiendo de su actividad económica y de las normas vigentes en el país. En efecto

los incentivos tributarios son el estímulo para que el contribuyente continúe formando parte

del crecimiento y desarrollo económico a través de la recaudación tributaria por parte de la

administración tributaria.

1.7 Economía agrícola

La provincia de El Oro es considerada como la capital bananera del mundo por su

enriquecida producción agrícola. Zúñiga (2011) hace referencia a este tema como la ciencia

que estudia todo lo relacionado a la agricultura y otros establecen que es una economía

aplicada en especial al sector primario que permite identificar e investigar los problemas

agropecuarios. Esto significa que la economía agrícola es una ciencia que estudia la parte

económica de la agricultura sus pro y contra para mejorar el crecimiento económico y el

desarrollo sostenible en el sector productivo.

1.8 Reformas tributarias en el sector productivo agrícola

De acuerdo a la norma vigente en el país, la reforma tributaria se puede modificar o cambiar

las mismas, ya sea para disminuir o incrementar las políticas tributarias, es decir son los

cambios que se presentan a lo largo de un periodo fiscal para mejorar la productividad

económica en la provincia. Arévalo (2014) manifiesta que son una herramienta esencial para

obtener el equilibrio en el presupuesto general del Estado para minimizar el costo del gasto

público. Esto significa que las reformas o las políticas tributarias son esenciales para el

desarrollo o el crecimiento económico de la provincia, puesto que a través de ellas depende

mantener la estabilidad economía de los diferentes sectores o áreas productivas y a su vez

25

TABLA 1. Recaudación tributaria año 2016 -2017

Provincia Enero-

Diciembre

2016

Enero-

Diciembre

2017

CRECIMIENTO

%

PICHINCHA

GUAYAS

AZUAY

MANABÍ

TUNGURAHUA

EL ORO

COTOPAXI

IMBABURA

SANTO DOMINGO DE LOS

TSÁCHILAS

LOJA

LOS RÍOS

CHIMBORAZO

ESMERALDAS

ZAMORA CHINCHIPE

CAÑAR

GALÁPAGOS

ORELLANA

CARCHI

SUCUMBIOS

SANTA ELENA

MORONA SANTIAGO

PASTAZA

BOLÍVAR

NAPO

SIN DOMICILIO ASIGNADO

6.326

3.749

580

215

184

178

95

95

70

70

69

67

71

55

31

31

23

19

22

24

13

12

11

12

68

7.013

4.003

652

258

219

197

112

99

78

78

76

74

58

74

36

30

26

22

21

27

16

12

12

11

21

10,8%

6,7%

12,2%

20,2%

18,7%

10,6%

17,9%

4,4%

11,1%

10,9%

9,6%

9,8%

-19,0%

3,1%

14,5%

-2,9%

13,1%

12,2%

-5,3%

14,7%

20,7%

6,3%

3,8%

-1,9%

-65,9%

TOTAL RECAUDADO SIN

CONTRIBUCIONES SOLIDARIAS

12.092 13.223 9,4%

Fuente: SRI Boletín de prensa N°.

NAC-COM-18-0005

 Elaborado: Viviana Blacio

 *NOTA: Cifras en millones de dólares.

Al observar la tabla de la recaudación tributaria en el periodo 2016-2017 se realiza una

comparación en estos años referente a la provincia de El Oro que se ha incrementado la

recaudación que servirá para mejorar la productividad (no se especifica la actividad de los

contribuyentes es la información en general) son contribuciones de los contribuyentes, en

este caso no se ha considerado las contribuciones solidarias.

26

De igual manera observemos el siguiente cuadro que detalla la actividad económica del

contribuyente:

TABLA 2. Recaudación tributaria de enero – abril 2018

SECTOR Enero-abril 2017 Enero-abril 2018 Variación%

COMERCIO

MANUFACTURERAS

FINANCIERA Y SEGUROS

MINAS Y CANTERAS

INFORMACIÓN Y

COMUNICACIÓN

ACTIVIDADES PROFESIONALES

AGRICULTURA

CONSTRUCCIÓN

TRANSPORTE Y

ALMACENAMIENTO

INMOBILIARIAS

ACTIVIDADES DE SALUD

SERVICIOS ADMINISTRATIVOS

SERVICIOS

TURISMO

OTRAS ACTIVIDADES

1.263

894

55

270

231

243

167

102

116

71

62

68

53

51

339

1.440

933

670

278

242

234

176

150

135

75

69

64

60

55

277

14,10%

4,40%

20,70%

3,20%

4,90%

-3,70%

5.20%

46,50%

16,50%

5,70%

11,70%

-5,40%

12,80%

8,10%

-18,30%

TOTAL RECAUDADO SIN

CONTRIBUCIONES SOLIDARIAS

4.486 4.861 8,40%

Fuente: SRI Portal noticias

 Elaborado: Viviana Blacio

 *NOTA: Cifras millones de dólares

27

Al analizar esta tabla la actividad de la agricultura en este primer cuatrimestre ha

incrementado la recaudación tributaria, es decir que la provincia de El Oro forma parte de

este incremento, es necesario rectificar que son valores a nivel nacional.

En definitiva la gestión que realiza la administración tributaria al recaudar el pago de los

tributos es con un objetivo común a nivel nacional de recaudar los mismos para incrementar

la fuente de ingreso del presupuesto general del Estado, por ello los tributos se han convertido

en el rubro principal que alimenta al presupuesto para mejorar la rentabilidad y liquidez

económica que atraviesa el país.

La incidencia radica en los contribuyentes o sujetos pasivos, al beneficiarse de los diferentes

incentivos tributarios que el poder legislativo establece mediante las reformas tributarias, al

mismo tiempo el contribuyente deberá capacitarse o informarse de las reformas tributarias

vigentes y en algunos casos buscar un asesor contable que los guíe, en este caso nace una

problemática por parte del profesional, puesto que está en sus manos practicar la ética, moral,

cultura y conciencia tributaria en su cliente. Además el SRI ofrece capacitaciones para

informar a la ciudadanía y hacer más complejo la recaudación de los tributos.

De igual manera afecta lo antes mencionado a la productividad y el crecimiento económico

de un país y por ende el desarrollo económico de una provincia en este caso a la Provincia

de El Oro al evadir sus impuestos inflando sus costos, esto afecta a la ética, moral, cultura y

conciencia tributaria desde este punto de vista el contribuyente o el sujeto pasivo minimiza

su pago y así mismo las obras sociales como por ejemplo la infraestructura entre otras áreas,

por ello es necesario que el contribuyente se informe de los incentivos tributarios y de los

beneficios que ofrece la reforma tributaria y no causar el crecimiento insólito de la evasión

tributaria que en la actualidad es un “ as debajo de la manga” de los sujetos pasivos en materia

de los tributos.

El SRI en su página web nos ofrece una Matriz de incentivos y beneficios tributarios para los

diferentes sectores en este caso seleccionamos el sector agrícola y a continuación se detallan:

28

TABLA 3. Matriz de incentivos y beneficios tributarios

IMPUESTO INSTRU

MENTO

LEGAL

OBJETO DEL

INCENTIVO

BENEFICIO

NATURAL

EZA DEL

INCENTIV

O/

BENEFICI

O

TIPO DE

INCENTIVO/

BENEFICIO

OBJETIVO DE

POLÍTICA

FISCAL

Impuesto a

La Renta

LRT-10.9 Deducción adicional

del 150% de las

remuneraciones y

beneficios sociales

por incremento neto

de empleos.

Contratación directa

de trabajadores con

discapacidad.

Incentivo

Beneficio

Deducciones para

Obtener la base

imponible

*Matriz

Productiva/Emple

o

Impuesto a

la Renta

LRTI-27 Tipo impositivo del

2% sobre las ventas

brutas. Impuesto

único para la

actividad productiva

de banano.

Incentivo Reducciones *Matriz

Productiva/Emple

o

Impuesto a

la Renta

LRTI -

41.2.b.)

Exoneración por 5

años de la obligación

de pago del anticipo

por inicio de

actividad.

Incentivo Diferimiento del

Pago

de IR

*Matriz

Productiva/Emple

o

Impuesto a

la Renta

LRTI –

97.6

Deducción del 5% de

la cuota por cada

nuevo trabajador, sin

que pueda exceder

del 50% de la cuota

(RISE)

Incentivo

Beneficio

Deducciones *Matriz

Productiva/Emple

o

Impuesto a los

Vehículos Motorizados

LRT

41/2001-

7b)

Rebaja del 80% en

vehículos de una

tonelada o más que

se utilicen

exclusivamente en

actividades

productivas o de

comercio

Incentivo Reducciones

*Matriz

Productiva/Emple

o

29

Impuesto al Valor

Agregado

LRTI-

55.1

Productos

alimenticios de

origen agrícola,

avícola, cunícola,

bioacuáticos

Y forestales. Carnes

en estado natural y

embutidos. Pesca que

se mantengan en

estado natural

Incentivo

Beneficio

Exoneración *Matriz

Productiva/Emple

o

Impuesto al Valor

Agregado

LRTI-

55.4

Semillas certificadas,

bulbos, plantas,

esquejes y raíces

vivas. Harina de

pescado y los

alimentos

balanceados,

preparados forrajeros

y otros que se

utilizan como comida

de animales para

alimentación

humana.

Fertilizantes,

insecticidas,

pesticidas.

Incentivo Exoneración *Matriz

Productiva/Emple

o

Impuesto al Valor

Agregado

LRTI -

55.8

Productos destinados

a la exportación

Incentivo Exoneración *Matriz

Productiva/Emple

o

Impuesto al Valor

Agregado

LRTI -

56.18

Servicios de Aero

fumigación

Incentivo Exoneración *Matriz

Productiva/Emple

o

Fuente: Plataforma SRI

 Elaborado por: Viviana Blacio

En la actualidad estos son los incentivos que han incidido en el sector agrícola en lo referente

a la Provincia de El Oro, por ello la administración tributaria es la encargada de recaudar el

pago de los tributos para este rubro sea una fuente de ingreso para el presupuesto y mejorar

la productividad de la provincia.

30

Los contribuyentes radicados en la provincia de El Oro son responsables de sus obligaciones

fiscales y cumplirlas en el tiempo estimado por la administración tributaria, a través de los

incentivos y beneficios tributarios los sujetos pasivos deberá considerar la norma vigente

para ser uso de los mismos.

De igual forma los incentivos que más han incidido de este listado es la exoneración del

Impuesto al Valor Agregado en materia de los productos agrícolas como por ejemplo la

exportación de banano que es tarifa cero por ciento y la contratación de personal

discapacitado que beneficia a la entidad al contratar personal en un 150% y obtener una

deducido para la base imponible, otro ejemplo sería cuando las empresas inicia su actividad

económica con exoneración de 5 años al no pago de anticipo del impuesto a la renta entre

otros.

Con lo referente a la contratación del personal discapacitado se establece en la Ley Orgánica

de Discapacidades en el art. 47 la inclusión laboral (2014) que especifica que el empleador

sea público o privado tiene la obligación de contratar a personas con discapacidad y ofrecerle

un adecuado ambiente de trabajo, es decir que por un grupo mínimo de veinticinco

trabajadores deberá contratar un mínimo del cuatro por ciento, esto significa que el

empleador deberá contratar una persona discapacitada por cada grupo de veinticinco

trabajadores e incrementar una contratación , en total seria veintiséis trabajadores, por tal

motivo es un obligación que el Estado ha implementado con un incentivo y beneficio de

deducción para obtener la base imponible del impuesto a la renta. Este incentivo lo han

implementado la empresas públicas y privadas, así mismo el sector agrícola al contratar

personal para que realice las labores sean administrativas o de campo y a su vez el

contribuyente se beneficia del incentivo y el desarrollo económico de la provincia crece en

escala para reactivar las diferentes áreas que se destina el rubro de la recaudación de los

tributos.

31

El incentivo nominado como reducción y que el sector agrícola de la provincia de El Oro se

beneficia es el impuesto único para la actividad productiva del banano pero este incentivo

depende de las disposiciones establecidas en la LORTI art. 27, por ello la producción de

banano es un rubro de suma importancia en la economía de la provincia, de tal manera que

los orense se dedican a esta actividad del cultivo, producción y exportación de banano a

través de este incentivo de reducción limitan sus costos y minimizan los pagos de sus tributos

generando mayor productividad y competitividad en el desarrollo económico de la provincia

de El Oro.

Otro incentivo tributario que beneficia al sector agrícola y es utilizado desde que inicia la

actividad económica es la exoneración del Impuesto al Valor Agregado (IVA) establecida en

la Ley Orgánica de Régimen Tributario Interno en el art. 55-4 (2016) que se refiere a la tarifa

cero en este caso las transferencia e importaciones como por ejemplo la semilla certificada

entre otros bienes especificados en este numeral, es decir para el sector agrícola este incentivo

le permite minimizar costos e incrementar su producción dependiendo de su actividad

económica, sin duda alguna incrementa el desarrollo económico de la provincia a través de

la generación de empleo , contratación de personal discapacitado esto beneficia al sector

agrícola.

Al respecto de los incentivos tributarios podemos reafirmar que se ha incrementado la

economía en la provincia de El Oro porque se reactiva la inversión, creación de nuevas

empresas o microempresas al conocer la reforma tributaria y a través de esta reactivación el

desarrollo económico se ha incrementado generando fuentes de empleos y una economía

activa que impacta al desarrollo económico ¿De qué forma? , de una forma sencilla a través

de las disposiciones políticas fiscales establecidas por el poder ejecutivo para estabilizar la

economía del país y a su vez las provincias se benefician de la recaudación de los tributos

implementando las reformas tributarias para beneficio común entre el Estado, administración

tributaria, sujeto pasivo y la distribución económica.

32

En efecto la provincia de El Oro su crecimiento económico se desarrolla por la producción

en el sector agrícola como el banano, cacao, arroz, camarón y los productos de corto plazo

de producción como el tomate, pimiento, lechuguines, entre otros productos, estos son la

fuente de ingreso económico para la provincia a través de los propietarios de chacras, finca,

haciendas que deciden dedicarse a la actividad agrícola generando empleo sea administrativo

o de campo y a su vez se integran a formar parte de la economía de la provincia adquiriendo

deberes ,responsabilidades al iniciar su actividad económica , uno de los pasos importantes

es obtener RUC que es la partida de nacimiento o cédula de ciudadanía para iniciar su

actividad como contribuyente o sujeto activo . Por otro lado adquiere los beneficios o

incentivos que el gobierno ofrece para los contribuyentes para incrementar la economía de

su sector, por esta razón la administración tributaria deberá facilitar al contribuyente

información a través de capacitaciones ciudadanas y así evitar o poder erradicar de raíz la

evasión tributaria que es una guerra para la administración tributaria y el Estado.

33

CONCLUSIÓN

Los incentivos tributarios inciden en la provincia del Oro promoviendo su agricultura y

reactivando su economía a través de la microempresa creadas por emprendimientos que

necesitan de la ayuda del Estado, en este caso implementan reformas tributarias que sean

utilizadas por los contribuyentes para beneficio de los mismos y mantener el equilibrio

económico.

Al analizar cuál es la incidencia de los incentivos tributarios en el desarrollo económico de

la Provincia del El Oro se refiere que la provincia posee una variedad de productos en el

sector agrícola, por tal razón genera movimiento económico y comercio creando empresas o

microempresas entre otros. Otra forma de contribuir con la provincia es que el sujeto pasivo

puede acogerse a las exoneraciones, beneficios e incentivos tributarios para promover la

conciencia, cultura, moral y ética tributaria para que cumplan con sus obligaciones tributarias

en el tiempo indicado y omitir la evasión tributaria.

El sector agrícola es una de las fuentes de ingresos que posee la provincia de El Oro y los

beneficios e incentivos tributarios están publicados en las resoluciones que emita el poder

legislativo y a su vez un beneficio común el de cancelar en el tiempo oportuno sus

obligaciones fiscales, que reactiva el desarrollo económico. La economía del sector agrícola

se establece en la producción de los productos agrícolas, beneficiándose de los incentivos

tributarios uno de ellos es el impuesto único entre otros que permitan minimizar su gasto y

pagar menos impuestos a través de los incentivos tributarios.

El contribuyente orense tiene la última potestad de implementar los incentivos tributarios de

acuerdo a la actividad económica que desarrolle en la provincia de El Oro y cancelar los

tributos en el tiempo oportuno estimado, esto depende de administración tributaria al realizar

campañas de capacitaciones a la ciudadanía para informar a los contribuyentes para que

emprendan e inicien aplicando la cultura tributaria que es el eje para la recaudación tributaria

y mejorar la productividad y competitividad en el sector agrícola.

34

En el presente trabajo puedo concluir que los incentivos tributarios son la estrategia de

reactivación económica del Estado ecuatoriano para promover la inversión interna y externa

mediante los incentivos tributarios que son las exoneraciones , reducciones, de algunos

tributos por un tiempo determinado por el poder legislativo hasta estabilizar la economía, sin

embargo no solo los contribuyentes se benefician de los incentivos tributarios por ende el

desarrollo económico de las provincias y los diferentes sectores que forman parte de una

nación.

35

BIBLIOGRAFÍA

Arévalo, G. (ulio-diciembre de 2014). Ecuador: economía y política de la revolución

ciudadana, evaluación preliminar. Revista Apuntes del CENES, 33(58), 123-124.

Castañeda, V. (2015). La moral tributaria en América Latina y la corrupción como uno de

sus determinantes. Revista Mexicana de Ciencias Políticas y Sociales, LX(224), 105.

Chávez, R., & García, C. (abril-junio de 2016). REFORMA TRIBUTARIA EN FASES. El

Trimestre Económico, LXXXIII(2)(330), 279.

CÓDIGO, TRIBUTARIO. (22 de mayo de 2016). Ultima modificación: 22-may.-2016.

Quito, Pichincha, Ecuador.

COPCI. (2013). Ley s/n (Segundo Suplemento del Registro Oficial 056, 12-VIII-2013). Quito.

COPCI. (2013). Ley s/n (Segundo Suplemento del Registro Oficial 056, 12-VIII-2013). Quito.

Giachi, S. (enero-marzo de 2014). Dimensiones Sociales del Fraude Fiscal: Confianza y

Moral Fiscal en la España Contemporánea. Revista Española de Investigaciones

Sociológicas(145), 74.

Hernández Guijarro, F. (enero de 2016). LA JUSTICIA TRIBUTARIA EN EL

ORDENAMIENTO PLURAL. Revista Boliviana de Derecho, (21), 164.

LEY ORGANICA DE DISCAPACIDADES, L. (2014). Suplemento del Registro Oficial

263. Quito: Dirección Nacional Jurídica.

LORTI. (2016). LEY ORGANICA DE REGIMEN TRIBUTARIO INTERNO,. Quito.

Lozano, E., & Tamayo, D. (enero-junio de 2016,). GESTIÓN DE LA ÉTICA EN LA

ADMINISTRACIÓN TRIBUTARIA COLOMBIANA. Revista de Derecho

Privado(55), 6.

Portillo, M. (2018). Los ingresos tributarios de las haciendas locales y la crisis económica.

CIRIEC - España. Revista de economía pública, social y cooperativa, 261.

doi:10.7203

Quintanilla, J. (enerojunio de 2012). La universidad en la cultura tributaria. RETOS. Revista

de Ciencias de la Administración y Economía, 2 (3), 110.

Ramírez, H. (enero-julio de 2013). Beneficios fiscales de las sociedades cooperativas en

Venezuela. Actualidad Contable Faces, 16(26), 89.

Sánchez, M. (2013). LA TRIBUTACIÓN Y SU IMPACTO DE GÉNERO EN ESPAÑA.

Revista de derecho (Coquimbo), 20(2), 204. doi:http://dx.doi.org/10.4067/S0718-

97532013000200008

36

Tello, C. (2013). Reforma Hcendaria para el bienestar social. Economía UNAM, 10, 42.

doi:https://doi.org/10.1016/S1665-952X(13)72202-3

Torrico, M. (2015). El sistema tributario en el modelo de Estado Autonómico boliviano.

Ciencia y Cultura(35), 223.

Villanueva, J., & Rivas, T. (mayo-agosto, de 2013). Reformas Ley N°. 712 de Equidad

Fiscal, Eficiencia Económica en la recaudación en Nicaragua. Negotium, 9(25), 40.

Zúnigaz, C. (2011). Texto básico de economía agrícola: su importancia para el desarrollo.

Editorial Universitaria, UNAN-León.

