
UNIVERSIDAD POLITÉCNICA SALESIANA

SEDE QUITO

CARRERA:

CONTABILIDAD Y AUDITORÍA

Trabajo de grado del artículo académico previo a la obtención del título de

INGENIERO EN CONTABILIDAD Y AUDITORÍA

TEMA:

ANÁLISIS DE LOS BENEFICIOS TRIBUTARIOS RELACIONADOS CON

EL PAGO DEL IMPUESTO A LA RENTA, OTORGADOS PARA EL

DESARROLLO DE INVERSIONES NUEVAS Y PRODUCTIVAS, SEGÚN

LA NORMATIVA TRIBUTARIA VIGENTE, APLICADO A LAS

MICROEMPRESAS PRODUCTORAS Y ENVASADORAS DE ALIMENTOS

FRESCOS CONGELADOS E INDUSTRIALIZADOS, UBICADOS EN LOS

CANTONES MEJÍA, PEDRO MONCAYO Y CAYAMBE DE LA

PROVINCIA DE PICHINCHA, EN EL AÑO 2018

AUTOR:

JOSÉ GIOVANNY BELTRÁN MOLINA

TUTOR:

DR. GERMÁN GÓMEZ ÍÑIGUEZ, MSC.

Quito, septiembre de 2019

ii

iii

iv

ÍNDICE GENERAL

1. Introducción. ... 1

2. Antecedentes ... 1

3. Justificación .. 2

4. Objetivos ... 3

4.1. Objetivo General ... 3

4.2. Objetivos Específicos .. 3

5. Metodología .. 4

5.1. Enfoque de investigación .. 4

5.2. Investigación Descriptiva .. 5

5.3. Población y muestra .. 5

5.4. Técnicas de investigación ... 6

6. Marco Teórico... 6

6.1. Tipos de Inversión ... 6

6.1.1. Inversión Productiva .. 6

6.1.2. Inversión Nueva ... 7

6.2. Microempresa. ... 7

6.3. Beneficios Tributarios ... 7

6.3.1. LEY DE RÉGIMEN TRIBUTARIO INTERNO, LRTI. 8

6.3.2. CÓDIGO ORGÁNICO DE LA PRODUCCIÓN, COMERCIO E

INVERSIONES, COPCI. ... 9

7. Análisis e interpretación de resultados. .. 10

7.1. Encuesta a microempresarios. ... 10

8. Discusión General de Resultados. .. 19

9. Conclusiones. .. 20

10. Bibliografía. .. 22

11. Glosario ... 23

12. Anexos .. 24

Anexo 1. Encuesta a microempresarios ... 24

v

ÍNDICE DE TABLAS

Tabla 1. Conocimiento de sectores económicos prioritarios para el Estado 10

Tabla 2. Conocimiento acerca del COPCI. .. 11

Tabla 3. Conocimiento de beneficios tributarios expresados en el artículo 24 del

COPCI. ... 12

Tabla 4. Obtención de incentivos en el pago del Impuesto a la Renta año 2018 13

Tabla 5. Temporalidad de obtención de incentivos para el pago de Impuesto a la

Renta. ... 14

Tabla 6. Rango obtenido por exoneración del pago de Impuesto a la Renta en el año

2018 .. 14

Tabla 7. Realización de inversiones nuevas dentro del negocio 15

Tabla 8. Relación de la obtención de beneficios tributarios con la toma de decisiones

administrativas y financieras .. 16

Tabla 9. Incidencia de los beneficios e incentivos tributarios en el negocio 17

Tabla 10. Motivo de no obtener beneficio en pago de Impuesto a la Renta 18

vi

ÍNDICE DE FIGURAS

Figura 1. Conocimiento de sectores económicos prioritarios para el Estado. 11

Figura 2. Conocimiento acerca del COPCI ... 11

Figura 3. Conocimiento de beneficios tributarios expresados en el artículo 24 del

COPCI .. 12

Figura 4. Obtención de inventivos en el pago del Impuesto a la Renta año 2018 13

Figura 5. Temporalidad de obtención de exoneración del pago de Impuesto a la

Renta. ... 14

Figura 6. Rango obtenido por exoneración de pago de Impuesto a la Renta en el año

2018. ... 15

Figura 7. Realización de inversiones nuevas dentro del negocio............................... 15

Figura 8. Relación beneficios tributarios con la toma de decisiones administrativas y

financieras .. 16

Figura 9. Incidencia de los beneficios e incentivos tributarios en el negocio. 17

Figura 10. Motivo de no obtener beneficios en el pago de Impuesto a la Renta. 18

vii

¿LAS MICROEMPRESAS SE BENFICIAN DE LOS INCENTIVOS

TRIBURATIOS QUE LA LEY OTORGA?

Resumen

El objetivo de este trabajo de

investigación es identificar si las

microempresas productoras y

envasadoras de alimentos frescos

congelados e industrializados utilizan

los beneficios tributarios que la Ley

otorga. El estudio abarcó una

investigación bibliográfica y de campo,

con enfoque cualitativo y cuantitativo,

de tipo descriptiva, a una muestra de 14

microempresas. Los resultados

muestran que el 80% de los

encuestados, que tienen conocimiento

acerca de los beneficios tributarios

contenidos en el Código Orgánico de la

Producción, Comercio e Inversiones,

COPCI, recibieron exoneración del

pago de Impuesto a la Renta en el año

2018; y, de este porcentaje, el 63%

señala haber realizado nuevas

inversiones en sus negocios para este

año.

Palabras Claves:

Microempresas, exoneración,

incentivos.

Abstract

The objective of this research is to

identify if the microenterprises

producing and packaging fresh frozen

and industrialized foods use the tax

benefits granted by the Law. The study

included a bibliographic and field

investigation, with a qualitative and

quantitative approach, of a descriptive

type, to a sample of 14

microenterprises. The results show that

80% of the respondents, who have

knowledge about the tax benefits

contained in the Organic Code of

Production, Commerce and

Investments, COPCI, received

exemption from the payment of Income

Tax in 2018; and, from this percentage,

63% report having made new

investments in their businesses during

this year.

Keywords:

Micro entreprises, exoneration,

incentives.

1

1. Introducción.

Ecuador ha experimentado en la última

década un leve crecimiento en su

productividad, impulsado

principalmente por los efectos de la

debacle del boom petrolero. Sin

embargo, es un hecho claramente

definido, que se encuentra frente a una

brecha considerable en relación a los

niveles de productividad empresarial

con respecto a otros países de la región.

A partir del año 2014 existió una baja

considerable en el precio del barril de

petróleo a nivel mundial, lo que

ocasionó que la economía ecuatoriana

entre en una recesión, que originó que

el Gobierno Ecuatoriano genere

políticas especiales para reactivar el

sector industrial en general en el País.

El Ecuador ha tenido múltiples

cambios en su legislación durante la

última década en especial en lo que se

refiere a las obligaciones, beneficios e

incentivos que tienen los

contribuyentes, esto se encuentra

plasmado en el Código Orgánico de la

Producción, Comercio e Inversiones,

COPCI, la cual indica que, la

legislación tributaria del Ecuador prevé

numerosos supuestos de exoneración o

reducción de la obligación tributaria de

pago para promover objetivos de

política pública, lo que supone una

menor recaudación de impuestos para

el Estado. (SRI, 2019)

Se torna necesario realizar un análisis

del impacto generado de los beneficios

tributarios otorgados por el Gobierno

del Ecuador para las inversiones

nuevas y productivas y su incidencia en

el desarrollo de la industria nacional.

2. Antecedentes

Hasta 1971, las exportaciones

petroleras no superaban el 6% del total

de las exportaciones del Ecuador,

según datos del Banco Central. Sin

embargo, una vez descubiertos los

yacimientos de Petróleo en la región

amazónica del País, todas las

inversiones nacionales y extrajeras así

2

como las políticas gubernamentales

fueron dirigidas hacia la industria

petrolera naciente.

Este importante descubrimiento dado

en el año de 1968, ocasionó que surja

un interés de empresas multinacionales

extranjeras. Como resultado de esto, se

generó la entrega por parte del Estado

Ecuatoriano aproximadamente cuatro

millones de hectáreas a siete compañías

y de esta manera se puedan realizar las

actividades de exploración y

explotación pertinentes.

Es por esta razón que otros tipos de

industrias como la agrícola, ganadera,

industrial, tecnológica, entre otras,

fueron relegadas a segundo plano,

presentando cifras muy por debajo de la

creciente y fructífera industria

petrolera.

Las últimas reformas tributarias que se

han dado en Ecuador han buscado

contribuir al incremento de la

progresividad en al ámbito de la

tributación y la base de sus

contribuyentes, buscando poder

obtener eficiencia en la recaudación de

impuestos y tasas, dentro de un marco

de justicia y equidad.

Basado también en lo expuesto en el COPCI,

relacionado con el papel que cumple el

Gobierno Ecuatoriano en relación a la

productividad, en su Artículo 5 explica que:

El Rol del Estado deberá fomentar y

de desarrollar la actividad

productiva y la transformación de la

matriz productiva, utilizando

políticas nuevas o antiguas e

instrumentos que permitan dejar en

el pasado mecanismos de obtención

o elaboración productos primarios

que carecen de innovación y valor

agregado. (Código Orgánico de la

Produccón Comercio e Inversiones,

COPCI, 2018)

3. Justificación

Este artículo busca demostrar que la

generación de inversiones nuevas y

productivas, puede lograr que las

microempresas obtengan un beneficio

3

económico mayor, lo que a su vez

puede incurrir en un crecimiento

empresarial y por consiguiente en una

mejora en la economía del País.

El estudio es factible de realizar ya que

se dispone del tiempo y los recursos

para llevarlo a cabo. De igual manera

existe un número considerable de

microempresas, en el sector

seleccionado para la investigación, de

las cuales se puede obtener la

información necesaria.

El estudio es de carácter original

debido a que no se encontraron

artículos o investigaciones con el

mismo tema o de enfoque.

Los datos y el análisis que resulten de

este estudio, podrán servir de guía para

microempresas u organizaciones que

requieran acceder a beneficios

tributarios que el estado ecuatoriano

ofrece para inversiones nuevas y

productivas.

4. Objetivos

4.1. Objetivo General

El objetivo general previsto para el

artículo es:

 Analizar los beneficios tributarios

relacionados con el pago del

Impuesto a la Renta otorgados para

inversiones nuevas y productivas,

según la normativa vigente,

aplicado a las microempresas

productoras y envasadoras de

alimentos frescos congelados e

industrializados, ubicadas en los

siguientes cantones: Mejía, Pedro

Moncayo y Cayambe de la

Provincia de Pichincha.

4.2. Objetivos Específicos

Los objetivos específicos que

permitirán dar cumplimiento al

objetivo general, son:

 Conocer la normativa tributaria

vigente para las inversiones nuevas

y productivas.

4

 Realizar un análisis de las

inversiones nuevas y productivas

en el país, en el año 2018.

 Analizar el sector productivo de

alimentos frescos, congelados e

industrializados en los siguientes

cantones: Mejía, Pedro Moncayo y

Cayambe de la Provincia de

Pichincha.

5. Metodología

Para la realización y desarrollo de este

artículo académico, se expone y amplía

a continuación:

5.1. Enfoque de investigación

El enfoque del estudio será mixto, pues

los datos recopilados serán, tanto

numéricos como razonables, es decir,

mediante un enfoque cualitativo y

cuantitativo.

Existen varias concepciones acerca de

estos tipos de investigación, por

ejemplo:

El enfoque de investigación de tipo

cuantitativo, utilizando el análisis de

contenido ya que este permite examinar

este tema objetiva, sistemática y

cuantitativamente con el que se puede

hacer deducciones válidas y confiables

dentro de un contexto. (Barrantes,

2002)

Como parte de la ejecución de este

artículo académico, se realizarán

recopilaciones de datos mediante

encuestas, las cuales podrán

cuantificarse estadísticamente para

obtener frecuencias y porcentajes, con

los cuales se realicen análisis.

Sobre el estudio cualitativo existen

apreciaciones tales como:

El enfoque cualitativo representa una

relación de cambios constantes de la

teoría, sus significados y conceptos

relacionado con el tema, teniendo como

base los datos obtenidos en la

investigación. (Cook, 2005).

El análisis de los datos de las encuestas,

aun cuando sean de carácter

cuantitativo, permitirán realizar

interpretaciones cualitativas, a lo cual

5

se añadirá la discusión de resultados,

siendo otros datos cualitativos.

5.2. Investigación Descriptiva

El tipo de investigación al que

corresponde el presente artículo es

descriptivo.

Mediante la utilización de estudio y

análisis descriptivo se busca recolectar

la mayor cantidad de información del

fenómeno a estudiar. La descripción

pude incluir aspectos cuantitativos y

cualitativitos, hacia un proceso de

análisis e interpretación, que, desde un

marco teórico, realiza el investigador.

(Moreno, 2011).

5.3. Población y muestra

La población de la cual se obtendrán los

datos para este estudio, está

conformada por microempresas que se

dedican a la producción y envasado de

alimentos frescos, congelados e

industrializados, ubicados en los

cantones Mejía, Pedro Moncayo y

Cayambe de la Provincia de Pichincha.

Se va realizar un análisis en base a

encuestas aplicadas a representantes de

microempresas según la clasificación

del INEC (ingresos brutos anuales

iguales o menores de cien mil (USA

$100.000,00) dólares y entre 1 a 9

trabajadores).

Para calcular la muestra se tomó en

cuenta un total de 165

emprendimientos o microempresas

ubicadas en el sector, según el INEC

(2018).

Se utilizó la fórmula de muestreo

aleatorio:

𝑛 =
𝑁 × 𝑧2 × 𝑝 × 𝑞

𝑒2 × (𝑁 − 1) + 𝑧2 × 𝑝 × 𝑞

Donde:

N= población 165 empresas

e= error de muestreo, 5%

z=Desviación estándar 1,96

p=probabilidad a favor (de que la

microempresa encuestada haya

obtenido beneficio tributario), 1%

q= Probabilidad en contra 99%.

6

Reemplazando se tiene:

𝑛 =
165 × 1.962 × 0.01 × 0.99

0.052 × (165 − 1) + 1.962 × 0.01 × 0.99

𝑛 =
6,28

0,45
= 13,9

Se calculó una muestra de 14 empresas.

5.4. Técnicas de investigación

Entre las técnicas de recolección de

datos que se utilizarán, se escogió la

encuesta, pues, basado en lo que señala

el autor Rodrigo Barrantes:

La única forma de conocer lo que las

personas piensan es preguntando a

éstas. Esto que parece tan sencillo se

complica cuando hay que hacerlo a

una gran cantidad de personas.

Elegir bien a los sujetos objetos del

cuestionamiento, seleccionar

adecuadamente las preguntas,

definir el tipo de encuesta por

aplicar y organizar las respuestas

para ser analizadas, deben ser

objetivos de la planificación de una

buena encuesta. (Barrantes, 2002,

pág. 186)

De esta manera se podrá obtener

información que permita analizar el

impacto que han provocado los

beneficios tributarios en las

microempresas.

6. Marco Teórico

El marco teórico del estudio se

construyó, a partir de la recopilación

teórica de información tanto de

microempresas e inversiones, así como

de la legislación aplicable a este tema

de estudio.

6.1. Tipos de Inversión

Para este estudio se analizarán dos tipos

de inversión, que tienen relación

directa con la razón de ser de los

beneficios tributarios que el Estado

otorga, estas son inversiones nuevas e

inversiones productivas.

6.1.1. Inversión Productiva

Como se explica en el artículo 13 en

la sección de definiciones del

COPCI, una inversión productiva

es, un flujo de recursos que están

dirigidos a la producción y

7

elaboración de bienes o servicios.

También su enfoque es hacia la

ampliación de la capacidad

productiva de las empresas,

generando de esta manera fuentes

de trabajo nuevas. (Código

Orgánico de la Produccón

Comercio e Inversiones, COPCI,

2018)

6.1.2. Inversión Nueva

Una inversión nueva está dada

básicamente como el flujo de

recursos relacionados directamente

con el aumento de capital, a través

de inversión en activos mediante

los cuales se pueda incrementar la

capacidad productiva, fomentando

la generación de nuevos empleos.

Cabe indicar que las inversiones

que una empresa haga en materia de

cambio de propiedad o de créditos

obtenidos para adquisición de

activos productivos, no se

considera como inversión nueva.

Sin embargo toda inversión que se

dé en un proyecto público que se

ejecute bajo la categoría de alianza

público-privada, si es calificada

como inversión nueva para el

Estado Ecuatoriano. (Código

Orgánico de la Produccón

Comercio e Inversiones, COPCI,

2018)

6.2. Microempresa.

Las microempresas son

emprendimientos unipersonales,

administrados por personas o pequeños

núcleos familiares, para realizar

actividades económicas de producción,

comercialización de bienes o servicios

en menor escala con el fin de satisfacer

las necesidades, tomando como punto

de partida los ingresos o intercambio.

(Ley Orgánica de Economía Popular Y

Solidaria, 2018)

6.3. Beneficios Tributarios

Los beneficios e incentivos tributarios

son un mecanismo de reglamentación

efectiva enfocada no solamente a la

inversión en el sector privado de la

8

industria, sino también como una

herramienta para lograr aumentar la

productividad y crecimiento de las

empresas. (Cabanellas, 2004)

De igual manera, un objetivo

importante de los incentivos y

beneficios tributarios, es la

estimulación y fomento de actividades

económicas. (Almeida, 2011),

La manera más adecuada y utilizada

para entregar incentivos es mediante la

exoneración parcial o total de

impuestos. En Ecuador la Ley de

Régimen Tributario Interno el Código

Orgánico de la Producción Comercio e

Inversiones, expresa las disposiciones

legales con las que se deberán regir

todas las personas y empresas para

poder obtener este tipo de beneficios

relacionados con el pago de impuestos

y tributos.

6.3.1. LEY DE RÉGIMEN

TRIBUTARIO INTERNO,

LRTI.

La herramienta normativa de la

legislación tributaria en el País es la

Ley de Régimen Tributario Interno,

LRTI, la misma que reconoce a

personas naturales o jurídicas, cuyo

domicilio fiscal se encuentren o no en

Ecuador.

Está compuesta de cinco títulos que

tratan temas del ámbito tributario, el

Impuesto a la Renta; el Impuesto al

Valor Agregado; Impuesto a los

Consumos Especiales; Régimen

Tributario de las Empresas Petroleras,

Mineras y Turísticas; y, Disposiciones

Generales.

En el artículo 9.1, se relata acerca de

la exoneración del pago del Impuesto

a la Renta para varios sectores, siendo

estos considerados de carácter

prioritario para el estado. Entre los

más relevantes tenemos al sector

metalmecánico, petroquímico,

farmacéutico, servicios de logística en

comercio exterior, agrícola y

elaboración de alimentos frescos,

9

siendo este sector al cual está

enfocado nuestro caso de estudio.

(Ley Régimen Tributario Interno,

2016)

6.3.2. CÓDIGO ORGÁNICO DE

LA PRODUCCIÓN,

COMERCIO E

INVERSIONES, COPCI.

En este código de carácter orgánico, se

tratan temas relacionados con las

actividades productivas de manera

íntegra y general, desde el uso

adecuado de los factores de

producción, la transformación

productiva, la distribución y

comercialización, el consumo, el

aprovechamiento de las externalidades

positivas y políticas que desincentiven

las externalidades negativas. Así

también con el impulso de toda la

actividad productiva a nivel nacional,

en todos sus niveles de desarrollo y a

los actores de la economía popular y

solidaria; así como la producción de

bienes y servicios realizada por las

diversas formas de organización de la

producción en la economía,

reconocidas en la Constitución de la

República. (Código Orgánico de la

Produccón Comercio e Inversiones,

COPCI, 2018)

Específicamente el Artículo 24 nos

refiere a la clasificación de incentivos y

sus diferentes clases, siendo estas las

generales, sectoriales y para zonas

deprimidas, indicando en cada una de

ellas los beneficios e incentivos a los

que están sujetos. (Código Orgánico de

la Produccón Comercio e Inversiones,

COPCI, 2018)

Nuestro caso de estudio, tiene relación

directa con los incentivos de carácter

sectorial, o sea aquellos que ayudan o

contribuyen al desarrollo rural, las

cuales tienen reconocido una

exoneración de cinco años del pago del

impuesto a la renta. (Código Orgánico

de la Produccón Comercio e

Inversiones, COPCI, 2018)

10

7. Análisis e interpretación de

resultados.

Los microempresarios que

respondieron a la encuesta planteada,

son negocios que operan en los

cantones de Mejía, Pedro Moncayo y

Cayambe de la Provincia de Pichincha,

que decidieron poner en marcha sus

emprendimientos en relación a la

producción y embasamiento de

alimentos frescos congelados e

industrializados.

Dichos microempresarios vienen

elaborando y comercializando sus

productos por un período importante, lo

que ha ocasionado que puedan obtener

éxito en el mercado nacional con

marcas comerciales propias o ajenas,

tales como:

 Toffee

 Carmen Romero

 Majane

 Jardín Verde

 Sylvermiel

 Andean Joy Foods

 Indubas

 GasguaFruit

 Provallemar

 Del Chaupi

 Leansa

 Productos Lácteos Valencia

 DEP

 Aghemor

7.1. Encuesta a microempresarios.

7.1.1. ¿Conoce usted si la

producción de alimentos

frescos, congelados e

industrializados, está

catalogado como sector

económico prioritario

para el Estado?

Tabla 1. Conocimiento de sectores

económicos prioritarios para el Estado

Alternativa Frecuencia Porcentaje

Si 7 50%

No 7 50%

TOTAL 14 100%

Fuente: Investigación de campo.

Elaborado por: Beltrán, J.

11

50%50%

Conocimiento de sectores
prioritarios

Si No

79%

21%

Conocimiento acerca del
COPCI

Si

No

Figura 1. Conocimiento de sectores

económicos prioritarios para el

Estado.

Elaborado por: Beltrán, J.

El 50% de los encuestados, indica que

si tienen conocimiento que el sector de

producción de alimentos es

considerado como uno de los sectores

económicos prioritarios para el Estado,

mientras que la otra mitad de los

microempresarios encuestados indican

no conocer acerca de esta

consideración relacionada con la

clasificación de sectores de la

economía del país, la misma que tiene

derecho a beneficios e incentivos

tributarios contemplados en la

legislación ecuatoriana, situación que

refleja una deficiente propagación de

esta importante información.

7.1.2. ¿Tiene algún

conocimiento acerca del

Código Orgánico de la

Producción, Comercio e

Inversiones, COPCI?

Tabla 2. Conocimiento acerca del

COPCI.

Alternativa Frecuencia Porcentaje

Si 11 79%

No 3 21%

TOTAL 14 100%

Fuente: Investigación de campo.

Elaborado por: Beltrán, J.

Figura 2. Conocimiento acerca del

COPCI

Elaborado por: Beltrán, J.

De acuerdo, al 79% de los encuestados,

afirman si tener conocimiento acerca

de la existencia del COPCI. Por otra

parte, 21% de los encuestados indican

no tener ninguna referencia acerca de

este código legal, expresando de esta

12

91%

9%

Conocimiento de
beneficios tributarios

expresados en el artículo
24 del COPCI

Si

No

manera que la gran mayoría de los

encuestados se encuentran actualizados

en información relevante para sus

negocios, a diferencia de la existencia

de un pequeño porcentaje de

encuestados que tienen

desconocimiento acerca de la

legislación existente en el país, con

relación a la actividad comercial.

7.1.3. ¿Conoce usted los

beneficios tributarios

establecidos en el artículo

24 del COPCI?

Tabla 3. Conocimiento de beneficios

tributarios expresados en el artículo 24

del COPCI.

Alternativa Frecuencia Porcentaje

Si 10 91%

No 1 9%

TOTAL 11 100%

Fuente: Investigación de campo.

Elaborado por: Beltrán, J.

 Figura 3. Conocimiento de beneficios

tributarios expresados en el artículo 24

del COPCI

Elaborado por: Beltrán, J.

Del total de encuestados que

respondieron afirmativamente sobre el

conocimiento general del COPCI, el

91% expresa que sí conoce los

beneficios e incentivos tributarios que

se contemplan y detallan en el artículo

24 de este Código, mientras que el 9%

de los encuestados indican

desconocimiento de estos beneficios

tributarios. Esto significa que la gran

mayoría de microempresarios se

encuentra al tanto de los beneficios a

los cuales pueden acceder. Sin

embargo, no se puede dejar de lado el

desconocimiento de ciertos

13

encuestados, referente a la legislación

actual.

7.1.4. ¿En el ejercicio fiscal

2018, la empresa ha

recibido incentivos en el

pago de Impuesto a la

Renta?

Tabla 4. Obtención de incentivos en el

pago del Impuesto a la Renta año 2018

Alternativa Frecuencia Porcentaje

Si 8 80%

No 2 20%

TOTAL 10 100%

Fuente: Investigación de campo.

Elaborado por: Beltrán, J.

Figura 4. Obtención de inventivos en

el pago del Impuesto a la Renta año

2018

Elaborado por: Beltrán, J.

En lo relacionado a la obtención de

incentivos en el pago del Impuesto a la

Renta del año 2018, se puede observar

que el 80% de los microempresarios

encuestados obtuvieron exoneración en

el pago de Impuesto a la Renta del año

2018. Un 20% de los encuestados no

obtuvieron este beneficio, marcando un

dato importante de microempresas que

se encuentran al margen de poder

obtener este tipo de incentivos en post

de un crecimiento de la industria

ecuatoriana. Es importante recalcar que

la gran mayoría de los encuestados si

obtuvieron el beneficio tributario

vigente, con lo cual se incrementa la

posibilidad de una reactivación y

dinamismo de la economía del sector y

por consiguiente del país.

7.1.5. ¿Cuántos años se ha

beneficiado con los

incentivos para el pago de

Impuesto a la Renta?

80%

20%

Obtención de incentivos en
el pago del Impuesto a la

Renta año 2018

Si

No

14

63%

25%

12%

0%
0%

10%

20%

30%

40%

50%

60%

70%

1 año 2 años 3 años 4 años o
más

Temporalidad de obtención
de exoneración del pago de

Impuesto a la Renta

Tabla 5. Temporalidad de obtención de

incentivos para el pago de Impuesto a

la Renta.

Alternativa Frecuencia Porcentaje

1 año 5 63%

2 años 2 25%

3 años 1 12%

4 años o más 0 0%

TOTAL 8 100%

Fuente: Investigación de campo.

Elaborado por Beltrán, J.

Figura 5. Temporalidad de obtención

de exoneración del pago de Impuesto

a la Renta.

Elaborado por Beltrán, J.

En lo relacionado con la obtención de

inventivos en el pago del Impuesto a la

Renta del año 2018, se puede observar

que el 63% de los microempresarios

encuestados obtuvieron exoneración en

el pago de Impuesto a la Renta

únicamente en el año 2018. Un 25% de

los encuestados obtuvieron este

beneficio en los últimos 2 años, un 13%

de los encuestados en los últimos tres

años, marcando un dato importante de

negocios que se han incrementado

significativamente en los últimos dos

años beneficiándose de incentivos en el

pago del Impuesto a la Renta, lo que

hace prever que en los próximos años

se incrementará aún más esta cifra, ya

que el crecimiento es gradual.

7.1.6. ¿En términos monetarios,

en que rango de valor se

ha beneficiado con el

pago de Impuesto a la

Renta en el año 2018?

Tabla 6. Rango obtenido por

exoneración del pago de Impuesto a la

Renta en el año 2018

Alternativa Frecuencia Porcentaje

0,00 a $ 1.000,00 4 50%

$ 1.001 a $ 5.000,00 3 38%

$ 5.000,00 a $

10.000,00
1 12%

Más de $10.001,00 0 0%

TOTAL 8 100%

Fuente: Investigación de campo.

Elaborado por Beltrán, J.

15

50%

38%

12%

0%
0%

10%

20%

30%

40%

50%

60%

Rango obtenido por
exoneración del pago de
Impuesto a la Renta en el

año 2018

63%

37%

Realización de inversiones
nuevas dentro del negocio

Si

No

Figura 6. Rango obtenido por

exoneración de pago de Impuesto a la

Renta en el año 2018.

Elaborado por Beltrán, J.

En base a los datos obtenidos en esta

pregunta, podemos observar que la

mitad de los encuestados que

obtuvieron exoneración en el pago de

Impuesto a la Renta, su beneficio

estuvo dado en un rango de entre $ 0,00

y $ 1.000,00 dólares, y un 38% de estos

mismos encuestados obtuvieron un

beneficio comprendido entre $

1.000,00 a $ 5.000,00 dólares. De esta

manera se puede determinar que la gran

mayoría ha logrado percibir un

beneficio en términos monetarios de

carácter representativo, con lo cual

podrían realizar actividades de

reinversión en sus negocios a fin de

conseguir un desarrollo y progreso

empresarial.

7.1.7. ¿Ha realizado alguna

nueva inversión que

permita incrementar la

capacidad productiva o

generar nuevos empleos?

Tabla 7. Realización de inversiones

nuevas dentro del negocio

Alternativa Frecuencia Porcentaje

Si 5 63%

No 3 37%

TOTAL 8 100%

Fuente: Investigación de campo.

Elaborado por: Beltrán, J.

Figura 7. Realización de inversiones

nuevas dentro del negocio.

Elaborado por Beltrán, J.

16

75%

25%

Relación de la obtención de
beneficios tributarios con la

toma de decisiones
administrativas y

financieras

Si

No

Según datos estadísticos reflejados en

esta gráfica se puede determinar que el

63% de los encuestados si realizaron

inversiones nuevas en sus negocios,

buscando incrementar su capacidad

productiva o generar nuevas fuentes de

empleo. Por otra parte, el 37% afirma

que no realizaron ninguna inversión en

sus negocios, utilizando sus ganancias

en otro tipo de finalidades, limitando de

esta manera la posibilidad de obtener o

seguir obteniendo los beneficios

tributarios expresados en el COPCI.

7.1.8. ¿Considera que la

presencia de beneficios

tributarios en la

normativa ecuatoriana,

puede tener incidencia en

las decisiones

administrativas y

financieras de su

empresa?

Tabla 8. Relación de la obtención de

beneficios tributarios con la toma de

decisiones administrativas y financieras

Alternativa Frecuencia Porcentaje

Si 6 75%

No 2 25%

TOTAL 8 100%

Fuente: Investigación de campo.

Elaborado por: Beltrán, J.

Figura 8. Relación beneficios

tributarios con la toma de decisiones

administrativas y financieras

Elaborado por: Beltrán, J.

De la muestra seleccionada, la gran

mayoría, esto es el 75% de los

encuestados afirman estar de acuerdo

que la presencia de beneficios

tributarios incide en la toma de

decisiones administrativas y

financieras. Un 25% de los encuestados

piensan que los beneficios tributarios

17

38%

25%

12%

0%

25%

0%

5%

10%

15%

20%

25%

30%

35%

40%

Incidencia de los beneficios
e incentivos tributarios en

el negocio

no generan incidencia alguna en la

toma de decisiones de su negocio. Esta

mayoría ratifica la aceptación que

existe dentro de los microempresarios

interesados en tener un crecimiento, de

la existencia de incentivos que

coadyuven a un mejoramiento en la

rentabilidad de sus negocios.

7.1.9. Considera usted que la

obtención de beneficios e

incentivos tributarios ha

ayudado en su empresa al

aumento de:

Tabla 9. Incidencia de los beneficios e

incentivos tributarios en el negocio

Alternativa Frecuencia Porcentaje

Producción 3 38%

Ventas 2 25%

Liquidez 1 12%

Utilidades 0 0%

Empleo 2 25%

TOTAL 8 100%

Fuente: Investigación de campo.

Elaborado por: Beltrán, J.

Figura 9. Incidencia de los beneficios

e incentivos tributarios en el negocio.

Elaborado por Beltrán, J.

En las opciones presentadas en esta

pregunta a los microempresarios, se

puede observar que el 38% indica que

el mayor impacto de obtener beneficios

tributarios en el pago de Impuesto a la

Renta se ve reflejado en un incremento

en la producción, un 25% afirma que la

incidencia se relaciona directamente

con un incremento tanto en las ventas

que pueden obtener como en la

generación de empleo. Finalmente solo

un 12% de los encuestados indican que

obtendrían una mayor liquidez con la

obtención de beneficios en el pago de

tributos al Estado. De tal manea se

18

67%

33%

0% 0%
0%

10%

20%

30%

40%

50%

60%

70%

Motivo de no obtener
beneficios en el pago de

Impuesto a la Renta

entiende que la gran mayoría de

encuestados prefieren invertir el

beneficio obtenido en incrementar la

producción actual en post de una

mejora en las ventas o de incrementar

el personal. Sin embargo, también

existe una minoría que utiliza estos

beneficios en la búsqueda de obtener un

flujo para liquidez y afrontar diferentes

tipos de obligaciones.

7.1.10. Si su empresa no ha

aplicado a incentivos en el

pago de Impuesto a la

Renta ¿Cuál es la razón?

Tabla 10. Motivo de no obtener

beneficio en pago de Impuesto a la Renta

Alternativa Frecuencia Porcentaje

Tema

Desconocido

4 67%

No tenía derecho 2 33%

No cumplo con

los requisitos

0 0%

No le interesa 0 0%

TOTAL 6 100%

Fuente: Investigación de campo.

Elaborado por Beltrán, J.

Figura 10. Motivo de no obtener

beneficios en el pago de Impuesto a la

Renta.

Elaborado por Beltrán, J.

Finalmente, del total de encuestados

que indicaron no haber obtenido

beneficio tributario alguno en el último

año fiscal, más de la mitad, esto es el

67% afirma que el motivo principal es

que el tema relacionado con beneficios

tributarios enmarcados en el COPCI, es

completamente desconocido para ellos.

Un 33% de los encuestados indican no

haber obtenido estos beneficios ya que

no tenían derecho. De esta información

se puede determinar que más de la

mitad de los encuestados tienen un

desconocimiento total de los beneficios

19

tributarios expresados en la Ley,

quedándose al margen de poder obtener

un apoyo adicional para el desempeño

empresarial de sus negocios.

8. Discusión General de

Resultados.

Los datos reflejados en esta

investigación permiten obtener la

visión de los microempresarios del

sector, respecto al panorama que tienen

respecto a beneficios e incentivos

tributarios en el pago del Impuesto a la

Renta, contemplados en el COPCI.

En tal virtud, se puede apreciar que en

general, existe una gran acogida a

utilizar los mecanismos y herramientas

que el Estado brinda a los pequeños

empresarios para apoyar y fortalecer

sus emprendimientos. Se puede

determinar que más de la mitad de los

encuestados, si pudieron obtener

incentivos para el pago del Impuesto a

la Renta del el año 2018, y que el 63%

de estos beneficiarios si han realizado

inversiones nuevas en sus negocios, lo

que posibilita el acceso a seguir

obteniendo estos beneficios.

De igual manera es importante

mencionar, que del total de

microempresarios que recibieron

incentivos fiscales, más de la mitad,

esto es el 63% afirma que la mayor

incidencia de obtener estos beneficios

se ve reflejado en aumento de

producción y ventas de sus negocios, y

el 25% en creación de nuevas plazas de

empleo.

Por otra parte, a pesar de que los

porcentajes son bajos, el

desconocimiento de la normativa legal

vigente es un tema peculiar que se

presentó en este estudio, ya que un 36%

del total de encuestados afirma no

conocer ninguna referencia del,

COPCI, y un 43% tiene un

desconocimiento de los beneficios

tributarios reflejados en el Artículo 24

de este Código, siendo esta la razón

20

principal de haber podido obtener estos

incentivos.

9. Conclusiones.

Se concluye que los incentivos y

beneficios fiscales amparados en la

legislación ecuatoriana, tanto en la Ley

Orgánica de Régimen Tributario

Interno, LRTI, como en el Código

Orgánico de la Producción, Comercio e

Inversiones, COPCI, han sido acogidas

por una gran parte de la población

empresarial de la provincia de

Pichincha, ayudando al crecimiento

industrial de la Provincia, así como la

generación de nuevas plazas de

empleo.

Al desarrollar el presente estudio, se

pudo determinar, en cuanto a la

normativa legal vigente, que existe

gran desconocimiento de la misma,

ocasionando que muchos

emprendimientos nuevos o recientes no

puedan beneficiarse de las políticas

fiscales que el Gobierno Nacional

impulsa para mejorar el sector

industrial estratégico del País, así como

disminuir las tasas de desempleo e

inflación que se encuentran vigentes en

la actualidad.

En lo relacionado con la obtención de

incentivos tributarios y su frecuencia

de uso, se pudo determinar que es

evidente que un importante número de

microempresas han realizado

inversiones nuevas y productivas y han

recibido estos beneficios en el pago de

Impuesto a la Renta. De acuerdo a los

encuestados, el 85% obtuvo el

incentivo en el pago del impuesto en los

últimos dos años, aumento que es

considerable en comparación con los

años anteriores, determinando de esta

manera la importancia de estas medidas

fiscales, las cuales van calando con

mayor frecuencia en la cultura

empresarial.

De igual manera, en lo referente a los

montos obtenidos como incentivos, se

observa un rango medio que oscila

entre $ 2.500,00 y $ 7.500,00 dólares,

21

valores entre los cuales se concentra

más del 90% de encuestados como

beneficiarios en el pago de Impuesto a

la Renta, en el último año fiscal; con

rubros significativos, que pueden ser

utilizados para reinvertir en los mismos

negocios y generar mejores resultados

económicos.

El impacto de la obtención de

beneficios tributarios en la toma de

decisiones administrativas y

financieras en las empresas, es una

variable importante y con gran

incidencia, ya que han facilitado el

realizar ajustes necesarios para la

consecución de resultados en el

desarrollo productivo de este sector.

En lo referente al resultado que genera

la obtención de incentivos tributarios

en las empresas, se pudo evidenciar que

el incremento en la producción y por

consiguiente en las ventas; y, la

generación de nuevas plazas de empleo

son las acciones que más se benefician

con este tipo de medidas fiscales,

contribuyendo de esta manera al

mejoramiento y desarrollo del sector

industrial de la localidad y una

disminución en las tasas de desempleo

existentes.

Acerca de los motivos por los cuales un

porcentaje minoritario de las

microempresas no fueron beneficiadas

con incentivos tributarios, es

importante recalcar que la razón

principal fue el desconocimiento que

tenían acerca de este tema y la

propuesta gubernamental acerca de

políticas que ayuden a la dinamización

de la economía del país, quedando

relegados del beneficio.

22

10. Bibliografía.

Almeida, D. (2011). Curso de

Legislación Tributaria

Corporativa. Quito: Ecuador

FTB.

Barrantes, R. (2002). Investigación, un

camino al conocimiento. San

José: EUNED.

Cabanellas, G. (2004). Incentivos

fiscales, en tratado de

tributaciòn, polìtica y economìa

tributaria. Buenos Aires:

Editorial Astrea.

Código Orgánico de la Produccón

Comercio e Inversiones,

COPCI. (21 de Agosto de

2018). Registro Oficial

Suplemento 351. Quito,

Ecuador.

Cook, T. (2005). Métodos cuantitativos

y cualitativos en investigación

evaluativa. Madrid: Ediciones

Morata.

INEC. (2018). Directorio de Empresas

2016. Obtenido de Instituto

Ecuatoriano de Estadísticas y

Censos:

http://www.ecuadorencifras.go

b.ec/documentos/web-

inec/Estadisticas_Economicas/

DirectorioEmpresas/Directorio

_Empresas_2016/Principales_

Resultados_DIEE_2016.pdf

Ley Orgánica de Economía Popular Y

Solidaria. (23 de Octubre de

2018). Registro Oficial 444.

Quito, Ecuador.

Ley Régimen Tributario Interno. (30 de

Diciembre de 2016). Registro

Oficial 913. Quito, Ecuador.

Moreno, G. (2011). Introducción a la

Metodología de la

Investigación Educativa II.

Mexico: Progreso.

SRI. (02 de 06 de 2019). SRI. Obtenido

de www.sri.gob.ec

23

11. Glosario

 Microempresa: es una empresa

de tamaño pequeño. Su

definición varía de acuerdo a

cada país, aunque, en general,

puede decirse que una

microempresa cuenta con un

máximo de diez empleados y

una facturación acotada. Por

otra parte, el dueño de la

microempresa suele trabajar en

la misma.

 Exoneración: se presenta como

sinónimo de aliviar o descargar

y se emplea para mencionar que

alguien deja de tener una

responsabilidad sobre algo y, en

consecuencia, se desprende de

su posible culpabilidad.

 Incentivos: Premio o

gratificación económica que se

le ofrece o entrega a una

persona para que trabaje más o

consiga un mejor resultado en

determinada acción o actividad.

 Legislación: conjunto de leyes

por las cuales se regula un

Estado o una actividad

determinada.

 Alimentos: Sustancia nutritiva

que toma un organismo o un ser

vivo para mantener sus

funciones vitales.

 Impuestos: Cantidad de dinero

que hay que pagar a la

Administración para contribuir

a la hacienda pública.

 Coadyuvar: Contribuir o ayudar

a la consecución de una cosa.

24

12. Anexos

Anexo 1. Encuesta a microempresarios

ENCUESTA A MICROEMPRESARIOS

Objetivo: Determinar el conocimiento de las microempresas, con respecto a la

legislación tributaria y los beneficios e inventivos que esta ofrece para inversiones

nuevas y productivas.

1. ¿Conoce usted si la producción de alimentos frescos, congelados e

industrializados, está catalogado como sector económico prioritario para

el Estado?

a) Si ()

b) No ()

2. ¿Tiene algún conocimiento acerca del Código Orgánico de la Producción,

Comercio e Inversiones, COPCI?

a) Si ()

b) No () Pase a la pregunta 10.

3. ¿Conoce usted los beneficios tributarios establecidos en el artículo 24 del

Código Orgánico de la Producción, Comercio e Inversiones?

a) Si ()

b) No () Pase a la pregunta 10.

4. ¿En el ejercicio fiscal 2018, la empresa ha recibido incentivos en el pago

de Impuesto a la Renta?

a) Si ()

b) No () Pase a la pregunta 10.

5. ¿Cuántos años se ha beneficiado con los incentivos para el pago de

Impuesto a la Renta?

a) 1 año ()

b) 2 años ()

c) 3 años ()

d) 4 años o más ()

6. ¿En términos monetarios, en que rango de valor se ha beneficiado con la

exoneración del pago de Impuesto a la Renta en el año 2018?
a) De $ 0,00 a $ 1.000,00 ()

b) De $ 1.001 a $ 5.000,00 ()

c) De $ 5.000,00 a $ 10.000,00 ()

d) Más de $10.001,00 ()

7. ¿Su empresa ha realizado alguna nueva inversión que permita

incrementar la capacidad productiva o generar nuevas fuentes de empleo?

a) No ()

b) Si ()

25

8. ¿Considera usted que la presencia de beneficios tributarios en la

normativa ecuatoriana, puede tener incidencia en las decisiones

administrativas y financieras de su empresa?

a) No ()

b) Si ()

9. Considera usted que la obtención de beneficios e incentivos tributarios ha

ayudado en su empresa al aumento de:

a) Producción ()

b) Ventas ()

c) Liquidez ()

d) Utilidades ()

e) Empleo ()

10. Si su empresa no ha aplicado a incentivos para el pago de Impuesto a la

Renta contenidos en el Código Orgánico de la Producción, Comercio e

Inversiones ¿Cuál sería la razón?

a) Tema Desconocido ()

b) No tenía derecho ()

c) No cumplo con los requisitos ()

d) No le interesa ()

Nombre: _________________________________ Firma: ________________

