

Booklets

RENIECYT - LATINDEX - Research Gate - DULCINEA - CLASE - Sudoc - HISPANA - SHERPA

UNIVERSIA - E-Revistas - Google Scholar - DOI - REDIB - Mendeley - DIALNET - ROAD - ORCID

Title: Los beneficios tributarios su efecto en la liquidez y la rentabilidad de las asociaciones de economía popular y solidaria

Author: Inés ARROBA-SALTO, Manuel TENESACA-GAVILÁNEZ, Josefa ARROBA-SALTO and Elizabeth VILLALTA-MIRANDA

Editorial label ECORFAN: 607-8324

BECORFAN Control Number: 2017-02

BECORFAN Classification (2017): 271017-0123

Pages: 20

RNA: 03-2010-032610115700-14

ECORFAN-México, S.C.

244 – 2 Itzopan Street
La Florida, Ecatepec Municipality
Mexico State, 55120 Zipcode
Phone: +52 1 55 6159 2296
Skype: ecorfan-mexico.s.c.

E-mail: contacto@ecorfan.org
Facebook: ECORFAN-México S. C.

Twitter: @EcorfanC;

www.ecorfan.org

Holdings

Bolivia	Honduras	China	Nicaragua
Cameroon	Guatemala	France	Republic of the Congo
El Salvador	Colombia	Ecuador	Dominica
Peru	Spain	Cuba	Haití
Argentina	Paraguay	Costa Rica	Venezuela
Czech Republic			

LOS BENEFICIOS TRIBUTARIOS SU EFECTO EN
LA LIQUIDEZ Y LA RENTABILIDAD DE LAS
ASOCIACIONES DE EPS

OBJETIVO GENERAL

Analizar los beneficios tributarios en el sector no financiero de las Asociaciones de Economía Popular y Solidaria su efecto en la liquidez y rentabilidad.

OBJETIVOS ESPECÍFICOS

Analizar los indicadores financieros de liquidez y rentabilidad, su efecto en las asociaciones del sector no financiero de servicios y su relación con los beneficios tributarios.

Evaluar los beneficios tributarios en el cálculo de la Conciliación Tributaria para el pago del Impuesto a la Renta.

Examinar las posibilidades de incrementar las ventas, a través de las compras públicas y de la empresa privada.

IDEA A DEFENDER

La correcta aplicación y cumplimiento de las obligaciones tributarias en el sector no financiero de las asociaciones de Economía Popular y Solidaria les permite gozar de los beneficios tributarios y obtener una mejor liquidez y rentabilidad.

ANTECEDENTES

EPS

Sistema económico es social y solidario, integrado por las formas de organización pública, privada, mixta, popular y solidaria.

SECTOR FINANCIERO

Organizaciones económicas, donde sus integrantes organizan y desarrollan procesos de financiamiento para satisfacer necesidades y generar ingresos.

CLASIFICACIÓN

Sector financiero y sector no financiero.

SECTOR NO FINANCIERO

Realizan actos solidarios, los mismos que no constituyen actos de comercio o civiles.

Economía Popular Solidaria

Sector no financiero: Asociaciones

Constitución del Ecuador:
Art. 283 (asociaciones)
Art. 288 (compras públicas)

Ley Orgánica de Régimen
Tributario Interno
Art. 9. N.19 y 20(exenciones)

Ley Orgánica de Economía
Popular Solidaria
Art. 139 (actos solidarios)

ANÁLISIS DE LA UNIDAD DOMÉSTICA

Figura 2 Análisis de la unidad doméstica

Fuente: (Instituto Nacional de Economía Popular y Solidaria, 2013)

BENEFICIOS TRIBUTARIOS

INCIDENCIAS EN LA LIQUIDEZ Y LA RENTABILIDAD

Están exentas del pago del impuesto a la renta; podrán acogerse a este beneficio tributario siempre y cuando sus utilidades sean reinvertidas y no repartidas.

Utilizan el dinero para reinvertirlo en maquinarias de trabajo, con el fin de brindar un mejor servicio a sus clientes y obtener mayor rentabilidad.

METODOLOGÍA

ENTREVISTA REALIZADAS A:

Ing. CPA Nelly Cortéz

**Presidenta
Afroamérica 21**

MAG. CPA. Luis Alberto Santana

**Funcionario del
SEPS**

Ing. Johnny Alcívar Zavala

**Funcionario del
SRI**

Econ. Raúl Luna Rodríguez

**Presidente del
GREPS-Perú**

Ing. Diana Villalta Rivera
**Capacitadora
EPS**

Sugiere que el estado a través de los funcionarios de la SEPS sean los que se encarguen de asesorar y llevar el control del financiamiento de los emprendimientos para que los asociados se dediquen solo a trabajar y generar los ingresos

La Superintendencia no maneja la parte tributaria de las organizaciones del sector no financiero.

Reducción de carga tributaria dentro de un ámbito de formalidad.

No existe un ente regulador ni leyes para el sector de Economía Solidaria.

Las organizaciones de Economía Popular y Solidaria no son muy reconocidas en el Ecuador.

RESULTADOS

Análisis comparativo entre EPS y Sociedades de Capital

Organizaciones EPS	Sociedades de Capital
Excedentes, ahorros	Utilidad, repartición
Membresía abierta y voluntaria	Directorio cerrado
Organización democrática "un socio, un voto"	Organización y participación en base al porcentaje de aporte al capital
Participación e integración en: gestión, propiedad y desarrollo	
Participación económica equitativa de los socios (en beneficios)	Distribución de utilidad en base al porcentaje de aporte al capital
Distribución de excedentes en forma de beneficios para el cumplimiento del balance social	
Autogestión, autocontrol, corresponsabilidad	Gestión, control, responsabilidad
Trabajo sobre el capital	Capital sobre trabajo
Propiedad colectiva de los factores productivos	Propiedad en base al porcentaje de aporte al capital
Educación y formación en valores y principios de EPS	Capacitación: Planes de Carrera
Compromiso con la comunidad y transformación social	Filantropía y responsabilidad social corporativa como estrategia
Intercooperación e intracooperación	Competencia libre en el mercado
Transparencia en la información y rendición de cuentas	Información restringida a miembros del directorio

BENEFICIOS TRIBUTARIOS ENTRE EPS Y RG, 2016, EN MILES DE DÓLARES

Descripción	Aplicando la Ley	RG	No Aplicando la Ley
	EPS		EPS
Impuesto a la Renta	0,00	\$2,315.00	\$2,315.00
Multas	0,00	0,00	\$833.40
Intereses	0,00	0,00	\$277.80
Sanción	0,00	0,00	125,00
Total a pagar	0,00	\$2,315.00	\$3,426.20

Fuente: Afroamérica 21

ANÁLISIS DE LOS INDICADORES DE LIQUIDEZ Y RENTABILIDAD ENTRE EPS Y RG, 2016

Indicador de Liquidez	EPS	RG
Liquidez Corriente	2,64	1,78
Utilidad neta	65%	60%

Fuente: Afroamérica 21

PLAN DE MEJORAMIENTO PARA EPS

Problema	Solución	Detalle de la Solución	Tiempo (TI) Responsable (RE)	Beneficios Directos
Falta de Conocimiento	Capacitaciones	Capacitar mínimo una vez cada tres meses a los integrantes de la asociación sobre los beneficios tributarios en este sector.	TI: 2 días RE: Líder de la Asociación	Correcta Aplicación las obligaciones tributarias, permitirá gozar de los beneficios tributarios.
Mala Contabilización	Sistema Contable	Instalar un sistema contable en estas organizaciones para mejorar la contabilización de las transacciones	TI: 3 días RE: Líder de la Asociación	Identificar los ingresos y gastos
Mayor pago de Impuesto a la Renta	Correcta Contabilización	Al contabilizar correctamente los ingresos y gastos, la organización no pagará impuesto a la renta. Los asociados deben conocer la LOEPS.	TI: 4 días RE: Líder de la Asociación	Exentos impuesto a la renta.
Errores Contables	Revisión de la contabilidad	Revisar dos veces durante una semana las contabilizaciones que se realizan.	TI: 2 días RE: Líder de la Asociación	Contabilidad correcta para gozar de los beneficios
Competencia con grandes empresas	Darse a conocer en el mercado	Realizar estrategias, visitas y planes para incrementar los clientes.	TI: 4 días RE: Representante de la Organización	Aumento de sus Ingresos

Fuente: Datos de los autores

CONCLUSIONES

1
Posee
beneficios
tributarios

2

Pueden estar
obligadas o no a
llevar contabilidad

4

Los indicadores
financieros de
liquidez y
rentabilidad
muestran cifras
favorables

3
No cuentan con manual
de procedimientos para
sus asociados, por lo que
hay un control
ineficiente

RECOMENDACIONES

Planificar las obligaciones tributarias y patronales.

Estar al día en los pagos tributarios y patronales para gozar de la prelación al sistema de compras públicas

Elaborar un Manual de Procedimientos y desarrollar programas de capacitación a los miembros de la asociación.

Cumplir correctamente con las obligaciones tributarias les permitirá a las organizaciones de EPS, mejorar la liquidez y rentabilidad

Gracias

ECORFAN®

© ECORFAN-Mexico, S.C.

No part of this document covered by the Federal Copyright Law may be reproduced, transmitted or used in any form or medium, whether graphic, electronic or mechanical, including but not limited to the following: Citations in articles and comments Bibliographical, compilation of radio or electronic journalistic data. For the effects of articles 13, 162,163 fraction I, 164 fraction I, 168, 169,209 fraction III and other relative of the Federal Law of Copyright. Violations: Be forced to prosecute under Mexican copyright law. The use of general descriptive names, registered names, trademarks, in this publication do not imply, uniformly in the absence of a specific statement, that such names are exempt from the relevant protector in laws and regulations of Mexico and therefore free for General use of the international scientific community. BECORFAN is part of the media of ECORFAN-Mexico, S.C., E: 94-443.F: 008- (www.ecorfan.org/ booklets)