

LEY ORGANICA DE REGIMEN TRIBUTARIO INTERNO, LORTI

Codificación 26

Registro Oficial Suplemento 463 de 17-nov.-2004

Ultima modificación: 08-sep.-2017

Estado: Reformado

NOTA GENERAL:

La Ley de Régimen Tributario Interno, tiene la jerarquía de Orgánica por artículo 153 de Decreto Legislativo No. 00, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 . (Tercer Suplemento).

De acuerdo al Artículo 1, literal c), de la Ley del Fondo de Desarrollo Universitario y Politécnico, dada por Ley No. 0, publicada en Registro Oficial 940 de 7 de Mayo de 1996 , se destina el equivalente al 10% del IVA, a partir del ejercicio 1999, para financiamiento de las Universidades y Politécnicas.

Por Decreto Ejecutivo 1494, publicado en Registro Oficial 500 de 6 de enero del 2009 se dicta el Reglamento para la Sanción de Clausura de Locales, probablemente aplicable a la sanción de clausura por infracciones tributarias.

H. CONGRESO NACIONAL LA COMISION DE LEGISLACION Y CODIFICACION

Resuelve:

EXPEDIR LA SIGUIENTE CODIFICACION DE LA LEY DE REGIMEN TRIBUTARIO INTERNO

Título Primero IMPUESTO A LA RENTA

Capítulo I NORMAS GENERALES

Art. 1.- Objeto del impuesto.- Establécese el impuesto a la renta global que obtengan las personas naturales, las sucesiones indivisas y las sociedades nacionales o extranjeras, de acuerdo con las disposiciones de la presente Ley.

Nota: Reforma Inorgánica dada por Ley No. 34, publicada en Registro Oficial 238 de 28 de Marzo del 2006 .

Nota: Reforma Inorgánica dada por Ley No. 34, publicada en Registro Oficial 238 de 28 de Marzo del 2006 , Declarada Inconstitucional Total por Resolución del Tribunal Constitucional No. 3, publicada en Registro Oficial Suplemento 288 de 9 de Junio del 2006 .

Concordancias:

CONSTITUCION DE LA REPUBLICA DEL ECUADOR, Arts. 9

CODIGO CIVIL (TITULO PRELIMINAR), Arts. 13

CODIGO CIVIL (LIBRO III), Arts. 1001, 1003

CODIGO TRIBUTARIO, Arts. 3

Art. 2.- Concepto de renta.- Para efectos de este impuesto se considera renta:

- 1.- Los ingresos de fuente ecuatoriana obtenidos a título gratuito o a título oneroso provenientes del trabajo, del capital o de ambas fuentes, consistentes en dinero, especies o servicios; y
- 2.- Los ingresos obtenidos en el exterior por personas naturales domiciliadas en el país o por sociedades nacionales, de conformidad con lo dispuesto en el artículo 98 de esta Ley.

Nota: Incluida Fe de erratas, publicada en Registro Oficial 478 de 9 de Diciembre del 2004 .

Nota: Numeral 1. sustituido por Art. 55 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Concordancias:

CODIGO TRIBUTARIO, Arts. 15

CODIGO DEL TRABAJO, Arts. 13, 80

Jurisprudencia:

Gaceta Judicial, LIQUIDACION POR GASTOS, 27-ene-2009

Art. 3.- Sujeto activo.- El sujeto activo de este impuesto es el Estado. Lo administrará a través del Servicio de Rentas Internas.

Concordancias:

CODIGO TRIBUTARIO, Arts. 23

Art. 4.- Sujetos pasivos.- Son sujetos pasivos del impuesto a la renta las personas naturales, las sucesiones indivisas y las sociedades, nacionales o extranjeras, domiciliadas o no en el país, que obtengan ingresos gravados de conformidad con las disposiciones de esta Ley.

Los sujetos pasivos obligados a llevar contabilidad, pagarán el impuesto a la renta en base de los resultados que arroje la misma.

Concordancias:

CODIGO TRIBUTARIO, Arts. 24

CODIGO DE COMERCIO, Arts. 37, 39, 43, 44

REGLAMENTO PARA APLICACION LEY DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 37

Art. (...)- Partes relacionadas.- Para efectos tributarios se considerarán partes relacionadas a las personas naturales o sociedades, domiciliadas o no en el Ecuador, en las que una de ellas participe directa o indirectamente en la dirección, administración, control o capital de la otra; o en las que un tercero, sea persona natural o sociedad domiciliada o no en el Ecuador, participe directa o indirectamente, en la dirección, administración, control o capital de éstas.

Se considerarán partes relacionadas, los que se encuentran inmersos en la definición del inciso primero de este artículo, entre otros casos los siguientes:

- 1) La sociedad matriz y sus sociedades filiales, subsidiarias o establecimientos permanentes.
- 2) Las sociedades filiales, subsidiarias o establecimientos permanentes, entre sí.
- 3) Las partes en las que una misma persona natural o sociedad, participe indistintamente, directa o indirectamente en la dirección, administración, control o capital de tales partes.
- 4) Las partes en las que las decisiones sean tomadas por órganos directivos integrados en su mayoría por los mismos miembros.
- 5) Las partes, en las que un mismo grupo de miembros, socios o accionistas, participe indistintamente, directa o indirectamente en la dirección, administración, control o capital de éstas.
- 6) Los miembros de los órganos directivos de la sociedad con respecto a la misma, siempre que se

establezcan entre éstos relaciones no inherentes a su cargo.

7) Los administradores y comisarios de la sociedad con respecto a la misma, siempre que se establezcan entre éstos relaciones no inherentes a su cargo.

8) Una sociedad respecto de los cónyuges, parientes hasta el cuarto grado de consanguinidad o segundo de afinidad de los directivos; administradores; o comisarios de la sociedad.

9) Una persona natural o sociedad y los fideicomisos en los que tenga derechos.

Para establecer la existencia de algún tipo de relación o vinculación entre contribuyentes, la Administración Tributaria atenderá de forma general a la participación accionaria u otros derechos societarios sobre el patrimonio de las sociedades, los tenedores de capital, la administración efectiva del negocio, la distribución de utilidades, la proporción de las transacciones entre tales contribuyentes, los mecanismos de precios usados en tales operaciones.

También se considerarán partes relacionadas a sujetos pasivos que realicen transacciones con sociedades domiciliadas, constituidas o ubicadas en una jurisdicción fiscal de menor imposición, o en Paraísos Fiscales.

Así mismo, la Administración Tributaria podrá establecer partes relacionadas por presunción cuando las transacciones que se realicen no se ajusten al principio de plena competencia. Podrá considerar también partes relacionadas por presunción a los sujetos pasivos y a la persona natural, sociedad, o grupo económico con quien realice ventas o compras de bienes, servicios u otro tipo de operaciones, en los porcentajes definidos en el Reglamento.

Serán jurisdicciones de menor imposición y paraísos fiscales, aquellos que señale el Servicio de Rentas Internas.

En el reglamento a esta Ley se establecerán los términos y porcentajes a los que se refiere este artículo.

Nota: Artículo agregado por Art. 56 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Nota: Artículo reformado por Ley No. 0, publicada en Registro Oficial Suplemento 94 de 23 de Diciembre del 2009 .

Nota: Inciso penúltimo reformado por Ley No. 00, publicada en Registro Oficial Suplemento 351 de 29 de Diciembre del 2010 .

Concordancias:

CODIGO CIVIL (TITULO PRELIMINAR), Arts. 32

REGLAMENTO PARA APLICACION LEY DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 4

LEY DE COMPAÑIAS, Arts. 4

CODIGO ORGANICO MONETARIO Y FINANCIERO, LIBRO I, Arts. 164, 181

Art. (...).- Paraísos fiscales, regímenes fiscales preferentes o jurisdicciones de menor imposición.- Se considerarán como paraísos fiscales aquellos regímenes o jurisdicciones en los que se cumplan al menos dos de las siguientes condiciones:

1. Tener una tasa efectiva de impuesto sobre la renta o impuestos de naturaleza idéntica o análoga inferior a un sesenta por ciento (60%) a la que corresponda en el Ecuador o que dicha tarifa sea desconocida.

2. Permitir que el ejercicio de actividades económicas, financieras, productivas o comerciales no se desarrolle sustancialmente dentro de la respectiva jurisdicción o régimen, con el fin de acogerse a beneficios tributarios propios de la jurisdicción o régimen.

3. Ausencia de un efectivo intercambio de información conforme estándares internacionales de transparencia, tales como la disponibilidad y el acceso a información por parte de las autoridades

competentes sobre la propiedad de las sociedades, incluyendo los propietarios legales y los beneficiarios efectivos, registros contables fiables e información de cuentas bancarias, así como la existencia de mecanismos que impliquen un intercambio efectivo de información.

Exclusivamente con efectos tributarios, esta disposición se aplicará aunque la jurisdicción o el régimen examinado no se encuentren expresamente dentro del listado de paraísos fiscales emitido por el Servicio de Rentas Internas.

El Servicio de Rentas Internas podrá incluir o excluir jurisdicciones o regímenes en el listado referido en el inciso anterior, siempre que verifique lo dispuesto en el presente artículo respecto al cumplimiento o no de dos de las tres condiciones.

Nota: Artículo agregado por Disposición Reformativa Quinta numeral 1 de Ley No. 0, publicada en Registro Oficial Suplemento 75 de 8 de Septiembre del 2017 .

Art. 4.1.- Residencia fiscal de personas naturales.- Serán considerados residentes fiscales del Ecuador, en referencia a un ejercicio fiscal, las personas naturales que se encuentren en alguna de las siguientes condiciones:

- a) Cuando su permanencia en el país, incluyendo ausencias esporádicas, sea de ciento ochenta y tres (183) días calendario o más, consecutivos o no, en el mismo período fiscal;
- b) Cuando su permanencia en el país, incluyendo ausencias esporádicas, sea de ciento ochenta y tres (183) días calendario o más, consecutivos o no, en un lapso de doce meses dentro de dos periodos fiscales, a menos que acredite su residencia fiscal para el período correspondiente en otro país o jurisdicción.

En caso de que acredite su residencia fiscal en un paraíso fiscal o jurisdicción de menor imposición, deberá probar que ha permanecido en ese país o jurisdicción al menos ciento ochenta y tres (183) días calendario, consecutivos o no, en el ejercicio fiscal correspondiente. En caso de que un residente fiscal en Ecuador acredite posteriormente su residencia fiscal en un paraíso fiscal o jurisdicción de menor imposición, éste mantendrá la calidad de residente fiscal en Ecuador hasta los cuatro periodos fiscales siguientes a la fecha en que dejó de cumplir las condiciones para ser residente mencionadas en los literales anteriores, a menos que pruebe que ha permanecido en ese país o jurisdicción al menos ciento ochenta y tres (183) días calendario, consecutivos o no, en un mismo ejercicio fiscal;

- c) El núcleo principal de sus actividades o intereses económicos radique en Ecuador, de forma directa o indirecta.

Una persona natural tendrá el núcleo principal de sus actividades o intereses económicos en el Ecuador, siempre y cuando haya obtenido en los últimos doce meses, directa o indirectamente, el mayor valor de ingresos con respecto a cualquier otro país, valorados al tipo de cambio promedio del período.

De igual manera se considerará que una persona natural tiene el núcleo principal de sus intereses económicos en el Ecuador cuando el mayor valor de sus activos esté en el Ecuador;

- d) No haya permanecido en ningún otro país o jurisdicción más de ciento ochenta y tres (183) días calendario, consecutivos o no, en el ejercicio fiscal y sus vínculos familiares más estrechos los mantenga en Ecuador.

Nota: Artículo agregado por Ley No. 0, publicada en Registro Oficial Suplemento 405 de 29 de Diciembre del 2014 .

Concordancias:

CODIGO CIVIL (LIBRO I), Arts. 47, 48, 49

CODIGO ORGANICO GENERAL DE PROCESOS, COGEP, Arts. 158

CODIGO DE DERECHO INTERNACIONAL PRIVADO SANCHEZ DE BUSTAMANTE, Arts. 22

REGLAMENTO PARA APLICACION LEY DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 7

Art. 4.2.- Residencia fiscal de sociedades.- Una sociedad tiene residencia fiscal en Ecuador cuando ha sido constituida o creada en territorio ecuatoriano, de conformidad con la legislación nacional.

Nota: Artículo agregado por Ley No. 0, publicada en Registro Oficial Suplemento 405 de 29 de Diciembre del 2014 .

Concordancias:

LEY DE COMPAÑIAS, Arts. 4, 5

CODIGO ORGANICO MONETARIO Y FINANCIERO, LIBRO I, Arts. 368, 401

Art. 4.3.- Residencia fiscal.- En los términos del presente Título, se entenderán indistintamente como residencia fiscal a los conceptos de domicilio y residencia del sujeto pasivo.

Nota: Artículo agregado por Ley No. 0, publicada en Registro Oficial Suplemento 405 de 29 de Diciembre del 2014 .

Concordancias:

CODIGO CIVIL (LIBRO I), Arts. 45

Art. 5.- Ingresos de los cónyuges.- Los ingresos de la sociedad conyugal serán imputados a cada uno de los cónyuges en partes iguales, excepto los provenientes del trabajo en relación de dependencia o como resultado de su actividad profesional, arte u oficio, que serán atribuidos al cónyuge que los perciba. Así mismo serán atribuidos a cada cónyuge los bienes o las rentas que ingresen al haber personal por efectos de convenios o acuerdos legalmente celebrados entre ellos o con terceros. De igual manera, las rentas originadas en las actividades empresariales serán atribuibles al cónyuge que ejerza la administración empresarial, si el otro obtiene rentas provenientes del trabajo, profesión u oficio o de otra fuente. A este mismo régimen se sujetarán las sociedades de bienes constituidas por las uniones de hecho según lo previsto en el artículo 38 de la Constitución Política de la República.

Concordancias:

CONSTITUCION DE LA REPUBLICA DEL ECUADOR, Arts. 68

CODIGO CIVIL (LIBRO I), Arts. 139, 150, 157, 158, 159

Jurisprudencia:

Gaceta Judicial, HONORARIOS PROFESIONALES, 02-jul-2003

Art. 6.- Ingresos de los bienes sucesorios.- Los ingresos generados por bienes sucesorios indivisos, previa exclusión de los gananciales del cónyuge sobreviviente, se computarán y liquidarán considerando a la sucesión como una unidad económica independiente.

Concordancias:

CODIGO CIVIL (LIBRO I), Arts. 191, 195, 196

CODIGO CIVIL (LIBRO III), Arts. 1001, 1003, 1194, 1196

Art. 7.- Ejercicio impositivo.- El ejercicio impositivo es anual y comprende el lapso que va del 1o. de enero al 31 de diciembre. Cuando la actividad generadora de la renta se inicie en fecha posterior al 1o. de enero, el ejercicio impositivo se cerrará obligatoriamente el 31 de diciembre de cada año.

Concordancias:

CODIGO TRIBUTARIO, Arts. 11, 19

Capítulo II
INGRESOS DE FUENTE ECUATORIANA

Art. 8.- Ingresos de fuente ecuatoriana.- Se considerarán de fuente ecuatoriana los siguientes ingresos:

1.- Los que perciban los ecuatorianos y extranjeros por actividades laborales, profesionales, comerciales, industriales, agropecuarias, mineras, de servicios y otras de carácter económico realizadas en territorio ecuatoriano, salvo los percibidos por personas naturales no residentes en el país por servicios ocasionales prestados en el Ecuador, cuando su remuneración u honorarios son pagados por sociedades extranjeras y forman parte de los ingresos percibidos por ésta, sujetos a retención en la fuente o exentos; o cuando han sido pagados en el exterior por dichas sociedades extranjeras sin cargo al gasto de sociedades constituidas, domiciliadas o con establecimiento permanente en el Ecuador. Se entenderá por servicios ocasionales cuando la permanencia en el país sea inferior a seis meses consecutivos o no en un mismo año calendario;

2.- Los que perciban los ecuatorianos y extranjeros por actividades desarrolladas en el exterior, provenientes de personas naturales, de sociedades nacionales o extranjeras, con domicilio en el Ecuador, o de entidades y organismos del sector público ecuatoriano;

3.- Las utilidades provenientes de la enajenación de bienes muebles o inmuebles ubicados en el país;

3.1. Las utilidades que perciban las sociedades domiciliadas o no en Ecuador y las personas naturales, ecuatorianas o extranjeras, residentes o no en el país, provenientes de la enajenación directa o indirecta de acciones, participaciones, otros derechos representativos de capital u otros derechos que permitan la exploración, explotación, concesión o similares; de sociedades domiciliadas o establecimientos permanentes en Ecuador.

4.- Los beneficios o regalías de cualquier naturaleza, provenientes de los derechos de autor, así como de la propiedad industrial, tales como patentes, marcas, modelos industriales, nombres comerciales y la transferencia de tecnología;

5.- Las utilidades y dividendos distribuidos por sociedades constituidas o establecidas en el país;

6.- Los provenientes de las exportaciones realizadas por personas naturales o sociedades, nacionales o extranjeras, con domicilio o establecimiento permanente en el Ecuador, sea que se efectúen directamente o mediante agentes especiales, comisionistas, sucursales, filiales o representantes de cualquier naturaleza;

7.- Los intereses y demás rendimientos financieros pagados o acreditados por personas naturales, nacionales o extranjeras, residentes en el Ecuador; o por sociedades, nacionales o extranjeras, con domicilio en el Ecuador, o por entidades u organismos del sector público;

8.- Los provenientes de loterías, rifas, apuestas y similares, promovidas en el Ecuador;

9.- Los provenientes de herencias, legados, donaciones y hallazgo de bienes situados en el Ecuador;
y,

10.- Cualquier otro ingreso que perciban las sociedades y las personas naturales nacionales o extranjeras residentes en el Ecuador, incluido el incremento patrimonial no justificado.

Para los efectos de esta Ley, se entiende como establecimiento permanente de una empresa extranjera todo lugar o centro fijo ubicado dentro del territorio nacional, en el que una sociedad

extranjera efectúe todas sus actividades o parte de ellas. En el reglamento se determinarán los casos específicos incluidos o excluidos en la expresión establecimiento permanente.

Nota: Numeral 9. sustituido por Art. 57 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Nota: Numeral 5. sustituido por Ley No. 0, publicada en Registro Oficial Suplemento 94 de 23 de Diciembre del 2009 .

Nota: Artículo reformado por Ley No. 0, publicada en Registro Oficial Suplemento 405 de 29 de Diciembre del 2014 .

Concordancias:

CODIGO DEL TRABAJO, Arts. 104, 108

CODIGO DE COMERCIO, Arts. 27

CODIGO CIVIL (LIBRO I), Arts. 45, 47, 48, 50, 107

CODIGO CIVIL (LIBRO II), Arts. 855, 856

CODIGO CIVIL (LIBRO III), Arts. 1001, 1003

CODIGO CIVIL (LIBRO IV), Arts. 1745

LEY DE COMPAÑIAS, Arts. 4, 5, 6, 137, 228, 415

CODIGO ORGANICO GENERAL DE PROCESOS, COGEP, Arts. 9, 11

REGLAMENTO PARA APLICACION LEY DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 9, 10, 12

CODIGO TRIBUTARIO, Arts. 62

Jurisprudencia:

Gaceta Judicial, RETENCION DE IMPUESTO POR PAGO DE HONORARIOS PROFESIONALES, 20-sep-1995

Capítulo III EXENCIONES

Art. 9.- Exenciones.- Para fines de la determinación y liquidación del impuesto a la renta, están exonerados exclusivamente los siguientes ingresos:

1.- Los dividendos y utilidades, calculados después del pago del impuesto a la renta, distribuidos por sociedades nacionales o extranjeras residentes en el Ecuador, a favor de otras sociedades nacionales o extranjeras, no domiciliadas en paraísos fiscales o jurisdicciones de menor imposición o de personas naturales no residentes en el Ecuador. Esta exención no aplica si el beneficiario efectivo, en los términos definidos en el reglamento, es una persona natural residente en Ecuador.

También estarán exentos de impuestos a la renta, los dividendos en acciones que se distribuyan a consecuencia de la aplicación de la reinversión de utilidades en los términos definidos en el artículo 37 de esta Ley, y en la misma relación proporcional.

Nota: Numeral 1. sustituido por Ley No. 0, publicada en Registro Oficial Suplemento 94 de 23 de Diciembre del 2009 .

Nota: Numeral 1 reformado por Ley No. 0, publicada en Registro Oficial Suplemento 405 de 29 de Diciembre del 2014 .

2.- Los obtenidos por las instituciones del Estado y por las empresas públicas reguladas por la Ley Orgánica de Empresas Públicas.

Nota: Interpretase el número 2 del artículo 9 de la Ley de Régimen Tributario Interno y el artículo 55 de la Ley de Régimen del Sector Eléctrico en el sentido de que los recursos por concepto del componente de expansión, recaudados por la empresa o entidad encargada de la transmisión de

energía, por considerarse aportes de capital del Fondo de Solidaridad en TRANSELECTRIC S.A., no constituyen ingresos de ésta sino del Estado y, por consiguiente, se encuentran exentos del pago del Impuesto a la Renta, sin perjuicio del cumplimiento de las obligaciones tributarias que correspondan satisfacer a tales sociedades recaudadoras, por el ejercicio de su actividad económica y operación ordinaria.

Dado por Art. 19 de Ley No. 1, publicada en Registro Oficial Suplemento 392 de 30 de Julio del 2008

Nota: Numeral 2. sustituido por Disposición Final Segunda de Ley No. 0, publicada en Registro Oficial Suplemento 48 de 16 de Octubre del 2009 .

- 3.- Aquellos exonerados en virtud de convenios internacionales;
- 4.- Bajo condición de reciprocidad, los de los estados extranjeros y organismos internacionales, generados por los bienes que posean en el país;
- 5.- Los de las instituciones de carácter privado sin fines de lucro legalmente constituidas, definidas como tales en el Reglamento; siempre que sus bienes e ingresos se destinen a sus fines específicos y solamente en la parte que se invierta directamente en ellos.

Los excedentes que se generaren al final del ejercicio económico deberán ser invertidos en sus fines específicos hasta el cierre del siguiente ejercicio.

Para que las instituciones antes mencionadas puedan beneficiarse de esta exoneración, es requisito indispensable que se encuentren inscritas en el Registro Unico de Contribuyentes, lleven contabilidad y cumplan con los demás deberes formales contemplados en el Código Tributario, esta Ley y demás Leyes de la República.

El Estado, a través del Servicio de Rentas Internas verificará en cualquier momento que las instituciones a que se refiere este numeral, sean exclusivamente sin fines de lucro, se dediquen al cumplimiento de sus objetivos estatutarios y, que sus bienes e ingresos se destinen en su totalidad a sus finalidades específicas, dentro del plazo establecido en esta norma. De establecerse que las instituciones no cumplen con los requisitos arriba indicados, deberán tributar sin exoneración alguna.

Los valores que deje de percibir el Estado por esta exoneración constituyen una subvención de carácter público de conformidad con lo dispuesto en la Ley Orgánica de la Contraloría General del Estado y demás Leyes de la República;

- 6.- Los intereses percibidos por personas naturales por sus depósitos de ahorro a la vista pagados por entidades del sistema financiero del país;
- 7.- Los que perciban los beneficiarios del Instituto Ecuatoriano de Seguridad Social, por toda clase de prestaciones que otorga esta entidad; las pensiones patronales jubilares conforme el Código del Trabajo; y, los que perciban los miembros de la Fuerza Pública del ISSFA y del ISSPOL; y, los pensionistas del Estado;
- 8.- Los percibidos por los institutos de educación superior estatales, amparados por la Ley de Educación Superior;

9.-Nota: Numeral derogado por Art. 59 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

- 10.- Los provenientes de premios de loterías o sorteos auspiciados por la Junta de Beneficencia de Guayaquil y por Fe y Alegría;
- 11.- Los viáticos que se conceden a los funcionarios y empleados de las instituciones del Estado; el rancho que perciben los miembros de la Fuerza Pública; los gastos de viaje, hospedaje y alimentación, debidamente soportados con los documentos respectivos, que reciban los funcionarios, empleados y trabajadores del sector privado, por razones inherentes a su función y cargo, de acuerdo a las condiciones establecidas en el reglamento de aplicación del impuesto a la renta;

(...)- Las Décima Tercera y Décima Cuarta Remuneraciones;

(...)- Las asignaciones o estipendios que, por concepto de becas para el financiamiento de estudios, especialización o capacitación en Instituciones de Educación Superior y entidades gubernamentales nacionales o extranjeras y en organismos internacionales otorguen el Estado, los empleadores, organismos internacionales, gobiernos de países extranjeros y otros;

(...)- Los obtenidos por los trabajadores por concepto de bonificación de desahucio e indemnización por despido intempestivo, en la parte que no exceda a lo determinado por el Código de Trabajo. Toda bonificación e indemnización que sobrepase los valores determinados en el Código del Trabajo, aunque esté prevista en los contratos colectivos causará el impuesto a la renta. Los obtenidos por los servidores y funcionarios de las entidades que integran el sector público ecuatoriano, por terminación de sus relaciones laborales, serán también exentos dentro de los límites que establece la disposición General Segunda de la Codificación de la Ley Orgánica de Servicio Civil y Carrera Administrativa y de Unificación y Homologación de las Remuneraciones del Sector Público, artículo 8 del Mandato Constituyente No. 2 publicado en el Registro Oficial Suplemento 261 de 28 de enero de 2008 , y el artículo 1 del Mandato Constituyente No. 4 publicado en Registro Oficial Suplemento 273 de 14 de febrero de 2008 ; en lo que excedan formarán parte de la renta global

12.- Están exentos los ingresos percibidos por personas mayores de sesenta y cinco años de edad, en un monto equivalente a una fracción básica gravada con tarifa cero de impuesto a la renta, según el artículo 36 de esta Ley.

Los obtenidos por personas con discapacidad, debidamente calificadas por el organismo competente, hasta por un monto equivalente al doble de la fracción básica gravada con tarifa cero de impuesto a la renta, según el artículo 36 de esta Ley.

El sustituto único de la persona con discapacidad debidamente acreditado como tal, de acuerdo a la Ley, podrá beneficiarse hasta por el mismo monto señalado en el inciso anterior, en la proporción que determine el reglamento, siempre y cuando la persona con discapacidad no ejerza el referido derecho.

Las exoneraciones previstas en este numeral no podrán aplicarse simultáneamente; en esos casos se podrá aplicar la exención más beneficiosa para el contribuyente.

Nota: Numeral 12 reformado por Ley No. 00, publicada en Registro Oficial Suplemento 796 de 25 de Septiembre del 2012 .

Nota: Numeral 12 sustituido por artículo 1, numeral 2 de Ley No. 0, publicada en Registro Oficial Suplemento 744 de 29 de Abril del 2016 .

13.- Los provenientes de inversiones no monetarias efectuadas por sociedades que tengan suscritos con el Estado contratos de prestación de servicios para la exploración y explotación de hidrocarburos y que hayan sido canalizadas mediante cargos hechos a ellas por sus respectivas compañías relacionadas, por servicios prestados al costo para la ejecución de dichos contratos y que se registren en el Banco Central del Ecuador como inversiones no monetarias sujetas a reembolso, las que no serán deducibles de conformidad con las normas legales y reglamentarias pertinentes;

14.- Los generados por la enajenación ocasional de inmuebles. Para los efectos de esta Ley se considera como enajenación ocasional aquella que no corresponda al giro ordinario del negocio o de las actividades habituales del contribuyente;

Nota: Numeral 14 reformado por Ley No. 0, publicada en Registro Oficial Suplemento 405 de 29 de Diciembre del 2014 .

15.- Los ingresos que obtengan los fideicomisos mercantiles, siempre que no desarrollen actividades empresariales u operen negocios en marcha, conforme la definición que al respecto establece el artículo 42.1 de esta Ley, ni cuando alguno de los constituyentes o beneficiarios sean personas naturales o sociedades residentes, constituidas o ubicadas en un paraíso fiscal o jurisdicción de menor imposición. Así mismo, se encontrarán exentos los ingresos obtenidos por los fondos de

inversión y fondos complementarios.

Para que las sociedades antes mencionadas puedan beneficiarse de esta exoneración, es requisito indispensable que al momento de la distribución de los beneficios, rendimientos, ganancias o utilidades, la fiduciaria o la administradora de fondos, haya efectuado la correspondiente retención en la fuente del impuesto a la renta -en los mismos porcentajes establecidos para el caso de distribución de dividendos y utilidades, conforme lo dispuesto en el Reglamento para la aplicación de esta Ley- al beneficiario, constituyente o partícipe de cada fideicomiso mercantil, fondo de inversión o fondo complementario, y, además, presente una declaración informativa al Servicio de Rentas Internas, en medio magnético, por cada fideicomiso mercantil, fondo de inversión y fondo complementario que administre, la misma que deberá ser presentada con la información y en la periodicidad que señale el Director General del SRI mediante Resolución de carácter general.

De establecerse que estos fideicomisos mercantiles, fondos de inversión o fondos complementarios no cumplen con los requisitos arriba indicados, deberán tributar sin exoneración alguna.

Nota: Numeral 15 sustituido por Ley No. 0, publicada en Registro Oficial Suplemento 405 de 29 de Diciembre del 2014 .

15.1.- Los rendimientos y beneficios obtenidos por personas naturales y sociedades, residentes o no en el país, por depósitos a plazo fijo en instituciones financieras nacionales, así como por inversiones en valores en renta fija que se negocien a través de las bolsas de valores del país o del Registro Especial Bursátil, incluso los rendimientos y beneficios distribuidos por fideicomisos mercantiles de inversión, fondos de inversión y fondos complementarios originados en este tipo de inversiones. Para la aplicación de esta exoneración los depósitos a plazo fijo e inversiones en renta fija deberán efectuarse a partir del 01 de enero de 2016, emitirse a un plazo de 360 días calendario o más, y permanecer en posesión del tendedor que se beneficia de la exoneración por lo menos 360 días de manera continua.

Esta exoneración no será aplicable en caso de que el perceptor del ingreso sea deudor directa o indirectamente de las instituciones en que mantenga el depósito o inversión, o de cualquiera de sus vinculadas; así como cuando dicho perceptor sea una institución del sistema financiero nacional o en operaciones entre partes relacionadas por capital, administración, dirección o control.

Nota: Numeral sustituido por Ley No. 0, publicada en Registro Oficial Suplemento 249 de 20 de Mayo del 2014 .

Nota: Numeral 15.1 reformado por Ley No. 0, publicada en Registro Oficial Suplemento 405 de 29 de Diciembre del 2014 .

Nota: Numeral sustituido por Disposición Reformatoria Segunda, numeral 1 de Ley No. 0, publicada en Registro Oficial Suplemento 652 de 18 de Diciembre del 2015 .

16.- Las indemnizaciones que se perciban por seguros, exceptuando los provenientes del lucro cesante.

17. Los intereses pagados por trabajadores por concepto de préstamos realizados por la sociedad empleadora para que el trabajador adquiera acciones o participaciones de dicha empleadora, mientras el empleado conserve la propiedad de tales acciones.

18. La Compensación Económica para el salario digno.

19.- Los ingresos percibidos por las organizaciones previstas en la Ley de Economía Popular y Solidaria siempre y cuando las utilidades obtenidas sean reinvertidas en la propia organización.

Para el efecto, se considerará:

a) Utilidades.- Los ingresos obtenidos en operaciones con terceros, luego de deducidos los

correspondientes costos, gastos y deducciones adicionales, conforme lo dispuesto en esta Ley.

b) Excedentes.- Son los ingresos obtenidos en las actividades económicas realizadas con sus miembros, una vez deducidos los correspondientes costos, gastos y deducciones adicionales, conforme lo dispuesto en esta Ley.

Cuando una misma organización genere, durante un mismo ejercicio impositivo, utilidades y excedentes, podrá acogerse a esta exoneración, únicamente cuando su contabilidad permita diferenciar inequívocamente los ingresos y los costos y gastos relacionados con las utilidades y con los excedentes.

Se excluye de esta exoneración a las Cooperativas de Ahorro y Crédito, quienes deberán liquidar y pagar el impuesto a la renta conforme la normativa tributaria vigente para sociedades.

20.- Los excedentes percibidos por los miembros de las organizaciones previstas en la Ley de Economía Popular y Solidaria, conforme las definiciones del numeral anterior.

21) (sic) Los ingresos obtenidos por los sujetos pasivos debidamente acreditados ante la Secretaría de Educación Superior, Ciencia, Tecnología e Innovación, que realicen actividades exclusivas de investigación científica responsable de manera autónoma y que reinviertan al menos el diez por ciento de sus utilidades en el país y en la referida actividad, esta exoneración aplica únicamente sobre el monto reinvertido.

Nota: Numeral 21 agregado por disposición Reformatoria Primera, numeral 1.1 de Ley No. 0, publicada en Registro Oficial Suplemento 899 de 9 de Diciembre del 2016 .

21. Las transferencias económicas directas no reembolsables que entregue el Estado a personas naturales y sociedades dentro de planes y programas de agroforestería, reforestación y similares creados por el Estado.

22. Los rendimientos financieros originados en la deuda pública ecuatoriana.

23. Las rentas originadas en títulos representativos de obligaciones de 360 días calendario o más emitidos para el financiamiento de proyectos públicos desarrollados en asociación público-privada y en las transacciones que se practiquen respecto de los referidos títulos. Este beneficio no se aplica en operaciones entre partes relacionadas.

24. Las utilidades que perciban las sociedades domiciliadas o no en Ecuador y las personas naturales, ecuatorianas o extranjeras, residentes o no en el país, provenientes de la enajenación directa o indirecta de acciones, participaciones, otros derechos representativos de capital u otros derechos que permitan la exploración, explotación, concesión o similares, de sociedades domiciliadas o establecimientos permanentes en Ecuador, realizadas en bolsas de valores ecuatorianas, hasta por un monto anual de una fracción básica gravada con tarifa cero del pago del impuesto a la renta.

Estas exoneraciones no son excluyentes entre sí

En la determinación y liquidación del impuesto a la renta no se reconocerán más exoneraciones que las previstas en este artículo, aunque otras leyes, generales o especiales, establezcan exclusiones o dispensas a favor de cualquier contribuyente, con excepción de lo previsto en la Ley de Beneficios Tributarios para nuevas Inversiones Productivas, Generación de Empleo y de Prestación de Servicios.

Nota: Numerales 21 y 22 agregados por Ley No. 0, publicada en Registro Oficial Suplemento 405 de 29 de Diciembre del 2014 .

Nota: Inciso último reformado por Ley No. 20, publicada en Registro Oficial 148 de 18 de Noviembre del 2005 .

Nota: Ley No. 20, derogada por Decreto Legislativo No. 000, publicado en Registro Oficial

Suplemento 242 de 29 de Diciembre del 2007 .

Nota: Artículo reformado por Arts. 58, 59, 60, 61, 62 y 63 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Nota: Segundo inciso del numeral 12.- reformado por Art. 1 y tercer innumerado del numeral 11.- reformado por Art. 4 de Ley No. 1, publicada en Registro Oficial Suplemento 392 de 30 de Julio del 2008 .

Nota: Numerales 15., 15.1 sustituidos, 17. y 18. agregados por Ley No. 00, publicada en Registro Oficial Suplemento 351 de 29 de Diciembre del 2010 .

Nota: Numerales 19 y 20 agregados por Ley No. 00, publicada en Registro Oficial 444 de 10 de Mayo del 2011 .

Nota: Artículo reformado por Ley No. 0, publicada en Registro Oficial Suplemento 405 de 29 de Diciembre del 2014 .

Nota: Numerales 23 y 24 agregados por Disposición Reformativa Segunda, numeral 2 de Ley No. 0, publicada en Registro Oficial Suplemento 652 de 18 de Diciembre del 2015 .

Concordancias:

CODIGO CIVIL (LIBRO I), Arts. 565

CODIGO CIVIL (LIBRO II), Arts. 856

CODIGO DE COMERCIO, Arts. 37

CODIGO TRIBUTARIO, Arts. 31, 35, 96

LEY DE COMPAÑIAS, Arts. 34, 160, 315, 352, 412, 455

CODIGO DEL TRABAJO, Arts. 21, 112, 185, 188, 216, 219

REGLAMENTO PARA APLICACION LEY DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 15, 19, 21, 28, 105

CONSTITUCION DE LA REPUBLICA DEL ECUADOR, Arts. 37, 47, 57, 225

CODIGO ORGANICO DE LA PRODUCCION, COMERCIO E INVERSIONES, COPCI, Arts. 24, 125

LEY ORGANICA DE EMPRESAS PUBLICAS, LOEP, Arts. 4, 41

LEY ORGANICA DE LA CONTRALORIA GENERAL DEL ESTADO, Arts. 3

LEY ORGANICA DE EDUCACION SUPERIOR, LOES, Arts. 37

LEY DE SEGURIDAD SOCIAL, Arts. 14

CODIGO ORGANICO DE LA ECONOMIA SOCIAL DE LOS CONOCIMIENTOS, Arts. 613, 615

Jurisprudencia:

Gaceta Judicial, IMPUESTOS A BIENES DEL ESTADO, 25-ene-1918

Gaceta Judicial, EXENCION DE IMPUESTO A LA RENTA POR VENTA DE RENUNCIA, SENTENCIA 1, 17-oct-1995

Gaceta Judicial, EXENCION DE IMPUESTO A LA RENTA POR VENTA DE RENUNCIA, SENTENCIA 2, 17-oct-1995

Gaceta Judicial, EXENCION DE IMPUESTO A LA RENTA POR VENTA DE RENUNCIA, SENTENCIA 3, 17-oct-1995

Gaceta Judicial, EXENCION DE IMPUESTOS A COMPRAVENTA CON PRESTAMOS DE COOPERATIVAS, 18-oct-1995

Gaceta Judicial, IMPUESTO A LA RENTA POR INDEMNIZACIONES LABORALES, 12-dic-1995

Gaceta Judicial, EL IMPUESTO A LA RENTA GRAVA EL INGRESO DEPURADO, 16-ene-2001

Art. 9.1.- Exoneración de pago del Impuesto a la Renta para el desarrollo de inversiones nuevas y productivas.- Las sociedades que se constituyan a partir de la vigencia del Código de la Producción así como también las sociedades nuevas que se constituyeren por sociedades existentes, con el objeto de realizar inversiones nuevas y productivas, gozarán de una exoneración del pago del impuesto a la renta durante cinco años, contados desde el primer año en el que se generen ingresos atribuibles directa y únicamente a la nueva inversión.

Para efectos de la aplicación de lo dispuesto en este artículo, las inversiones nuevas y productivas deberán realizarse fuera de las jurisdicciones urbanas del Cantón Quito o del Cantón Guayaquil, y dentro de los siguientes sectores económicos considerados prioritarios para el Estado:

- a. Producción de alimentos frescos, congelados e industrializados;
- b. Cadena forestal y agroforestal y sus productos elaborados;
- c. Metalmecánica;
- d. Petroquímica;
- e. Farmacéutica;
- f. Turismo;
- g. Energías renovables incluida la bioenergía o energía a partir de biomasa;
- h. Servicios Logísticos de comercio exterior;
- i. Biotecnología y Software aplicados; y,
- j. Los sectores de sustitución estratégica de importaciones y fomento de exportaciones, determinados por el Presidente de la República.

El mero cambio de propiedad de activos productivos que ya se encuentran en funcionamiento u operación, no implica inversión nueva para efectos de lo señalado en este artículo.

En caso de que se verifique el incumplimiento de las condiciones necesarias para la aplicación de la exoneración prevista en este artículo, la Administración Tributaria, en ejercicio de sus facultades legalmente establecidas, determinará y recaudará los valores correspondientes de impuesto a la renta, sin perjuicio de las sanciones a que hubiere lugar.

No se exigirá registros, autorizaciones o requisitos de ninguna otra naturaleza distintos a los contemplados en este artículo, para el goce de este beneficio.

Nota: Artículo agregado por Ley No. 00, publicada en Registro Oficial Suplemento 351 de 29 de Diciembre del 2010 .

Concordancias:

LEY ORGANICA DE INCENTIVOS PARA ASOCIACIONES PUBLICO PRIVADAS, Arts. 16

CODIGO ORGANICO DE LA PRODUCCION, COMERCIO E INVERSIONES, COPCI, Arts. 24

Jurisprudencia:

Gaceta Judicial, IMPUGNACION, 11-feb-2009

Art. 9.2.- En el caso de inversiones nuevas y productivas en los sectores económicos determinados como industrias básicas de conformidad con la Ley, la exoneración del pago del impuesto a la renta se extenderá a diez (10) años, contados desde el primer año en el que se generen ingresos atribuibles directa y únicamente a la nueva inversión. Este plazo se ampliará por dos (2) años más en el caso de que dichas inversiones se realicen en cantones fronterizos del país.

La exoneración de impuesto a la renta prevista en este artículo se hará extensiva a las contratistas extranjeras o consorcios de empresas extranjeras, que suscriban con entidades y empresas públicas o de economía mixta, contratos de ingeniería, procura y construcción para inversiones en los sectores económicos determinados como industrias básicas, siempre que el monto del contrato sea superior al 5% del PIB corriente del Ecuador del año inmediatamente anterior a su suscripción.

Nota: Artículo agregado por Ley No. 0, publicada en Registro Oficial Suplemento 405 de 29 de Diciembre del 2014 .

Nota: Inciso segundo agregado por artículo 1, numeral 3 de Ley No. 0, publicada en Registro Oficial Suplemento 744 de 29 de Abril del 2016 .

Art. 9.3.- Exoneración del impuesto a la renta en el desarrollo de proyectos públicos en asociación público-privada.- Las sociedades que se creen o estructuren en el Ecuador para el desarrollo de proyectos públicos en asociación público-privada ("APP"), gozarán de una exoneración del pago del

impuesto a la renta durante el plazo de diez años contados a partir del primer ejercicio fiscal en el que se generen ingresos operacionales establecidos dentro del objeto de la APP, de conformidad con el plan económico financiero agregado al contrato de gestión delegada, siempre que el proyecto se realice en uno de los sectores priorizados por el Comité Interinstitucional de Asociaciones Público-Privadas y cumplan con los requisitos fijados en la ley que regula la aplicación de los incentivos de las APP.

Están exentos del impuesto a la renta durante el plazo de diez años contados a partir del primer ejercicio fiscal en el que se generen los ingresos operacionales establecidos dentro del objeto de la APP, los dividendos o utilidades que las sociedades que se constituyan en el Ecuador para el desarrollo de proyectos públicos en APP, paguen a sus socios o beneficiarios, cualquiera sea su domicilio.

Nota: Artículo agregado por Disposición Reformativa Segunda, numeral 3 de Ley No. 0, publicada en Registro Oficial Suplemento 652 de 18 de Diciembre del 2015 .

Concordancias:

LEY ORGANICA DE INCENTIVOS PARA ASOCIACIONES PUBLICO PRIVADAS, Arts. 17

LEY DE COMPAÑIAS, Arts. 5, 298

Art. 9.4.- Exoneración del impuesto a la renta de los ingresos obtenidos por los sujetos pasivos que realicen actividades exclusivas de cualquier tecnología digital libre que incluya valor agregado ecuatoriano, siempre y cuando el sujeto pasivo haya inscrito la respectiva licencia conforme lo establecido en este Código.

Los sujetos pasivos se podrán beneficiar de esta exoneración por un plazo máximo de cinco años. El reglamento respectivo definirá los parámetros necesarios para la aplicación de este incentivo.

Nota: Artículo agregado por Disposición Reformativa Primera, numeral 1.6 de Ley No. 0, publicada en Registro Oficial Suplemento 899 de 9 de Diciembre del 2016 .

Art. 9.5.- Exoneración de Impuesto a la Renta en la fusión de entidades del sector financiero popular y solidario.- Las entidades del sector financiero popular y solidario resultantes de procesos de fusión de cooperativas de los dos últimos segmentos que formen parte del referido sector y que cumplan con los requisitos y condiciones establecidas por la Junta de Política y Regulación Monetaria y Financiera, gozarán de una exoneración del pago del impuesto a la renta durante cinco años, contados desde el primer año en el que se produzca la fusión.

Nota: Artículo agregado por Disposición Reformativa Tercera numeral 1 de Ley No. 0, publicada en Registro Oficial Suplemento 986 de 18 de Abril del 2017 .

Capítulo IV

DEPURACION DE LOS INGRESOS

Sección Primera

De las Deducciones

Nota: Título de Sección agregado por Art. 64 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Art. 10.- Deducciones.- En general, con el propósito de determinar la base imponible sujeta a este impuesto se deducirán los gastos e inversiones que se efectúen con el propósito de obtener, mantener y mejorar los ingresos de fuente ecuatoriana que no estén exentos.

En particular se aplicarán las siguientes deducciones:

1.- Los costos y gastos imputables al ingreso, que se encuentren debidamente sustentados en comprobantes de venta que cumplan los requisitos establecidos en el reglamento correspondiente;

2.- Los intereses de deudas contraídas con motivo del giro del negocio, así como los gastos efectuados en la constitución, renovación o cancelación de las mismas, que se encuentren debidamente sustentados en comprobantes de venta que cumplan los requisitos establecidos en el reglamento correspondiente. No serán deducibles los intereses en la parte que exceda de la tasa que sea definida mediante Resolución por la Junta de Política y Regulación Monetaria y Financiera, así como tampoco los intereses y costos financieros de los créditos externos no registrados en el Banco Central del Ecuador.

Serán deducibles los costos o gastos derivados de contratos de arrendamiento mercantil o leasing, de acuerdo a la técnica contable pertinente. No serán deducibles los costos o gastos por contratos de arrendamiento mercantil o Leasing cuando la transacción tenga lugar sobre bienes que hayan sido de propiedad del mismo sujeto pasivo, de partes relacionadas con él o de su cónyuge o parientes dentro del cuarto grado de consanguinidad o segundo de afinidad; ni tampoco cuando el plazo del contrato sea inferior al plazo de vida útil estimada del bien, conforme su naturaleza salvo en el caso de que siendo inferior, el precio de la opción de compra sea mayor o igual al saldo del precio equivalente al de la vida útil restante; ni cuando las cuotas de arrendamiento no sean iguales entre sí.

Para que sean deducibles los intereses pagados por créditos externos otorgados directa o indirectamente por partes relacionadas, el monto total de éstos no podrá ser mayor al 300% con respecto al patrimonio, tratándose de sociedades. Tratándose de personas naturales, el monto total de créditos externos no deberá ser mayor al 60% con respecto a sus activos totales.

Los intereses pagados respecto del exceso de las relaciones indicadas, no serán deducibles

Para los efectos de esta deducción el registro en el Banco Central del Ecuador constituye el del crédito mismo y el de los correspondientes pagos al exterior, hasta su total cancelación.

Nota: Numeral 2 reformado por Ley No. 0, publicada en Registro Oficial Suplemento 405 de 29 de Diciembre del 2014 .

Nota: Numeral 2 reformado por Disposición Reformativa Segunda, numeral 4 de Ley No. 0, publicada en Registro Oficial Suplemento 652 de 18 de Diciembre del 2015 .

3.- Los impuestos, tasas, contribuciones, aportes al sistema de seguridad social obligatorio que soportare la actividad generadora del ingreso, con exclusión de los intereses y multas que deba cancelar el sujeto pasivo u obligado, por el retraso en el pago de tales obligaciones. No podrá deducirse el propio impuesto a la renta, ni los gravámenes que se hayan integrado al costo de bienes y activos, ni los impuestos que el contribuyente pueda trasladar u obtener por ellos crédito tributario, ni las sanciones establecidas por ley;

Nota: 3. reformado por Ley No. 0, publicada en Registro Oficial Suplemento 332 de 12 de Septiembre del 2014 .

4.- Las primas de seguros devengados en el ejercicio impositivo que cubran riesgos personales de los trabajadores y sobre los bienes que integran la actividad generadora del ingreso gravable, que se encuentren debidamente sustentados en comprobantes de venta que cumplan los requisitos establecidos en el reglamento correspondiente;

5.- Las pérdidas comprobadas por caso fortuito, fuerza mayor o por delitos que afecten económicamente a los bienes de la respectiva actividad generadora del ingreso, en la parte que no fuere cubierta por indemnización o seguro y que no se haya registrado en los inventarios;

6.- Los gastos de viaje y estadía necesarios para la generación del ingreso, que se encuentren

debidamente sustentados en comprobantes de venta que cumplan los requisitos establecidos en el reglamento correspondiente. No podrán exceder del tres por ciento (3%) del ingreso gravado del ejercicio; y, en el caso de sociedades nuevas, la deducción será aplicada por la totalidad de estos gastos durante los dos primeros años de operaciones;

6-A (...).- Los gastos indirectos asignados desde el exterior a sociedades domiciliadas en el Ecuador por sus partes relacionadas, hasta un máximo del 5% de la base imponible del Impuesto a la Renta más el valor de dichos gastos. Para el caso de las sociedades que se encuentren en el ciclo preoperativo del negocio, éste porcentaje corresponderá al 5% del total de los activos, sin perjuicio de la retención en la fuente correspondiente.

En contratos de exploración, explotación y transporte de recursos naturales no renovables, en los gastos indirectos asignados desde el exterior a sociedades domiciliadas en el Ecuador por sus partes relacionadas se considerarán también a los servicios técnicos y administrativo.

Nota: Numeral agregado por Ley No. 0, publicada en Registro Oficial Suplemento 94 de 23 de Diciembre del 2009 .

Nota: Inciso segundo agregado por Art. 26 de Ley No. 0, publicada en Registro Oficial Suplemento 244 de 27 de Julio del 2010 .

7.- La depreciación y amortización, conforme a la naturaleza de los bienes, a la duración de su vida útil, a la corrección monetaria, y la técnica contable, así como las que se conceden por obsolescencia y otros casos, en conformidad a lo previsto en esta Ley y su reglamento;

La depreciación y amortización que correspondan a la adquisición de maquinarias, equipos y tecnologías destinadas a la implementación de mecanismos de producción más limpia, a mecanismos de generación de energía de fuente renovable (solar, eólica o similares) o a la reducción del impacto ambiental de la actividad productiva, y a la reducción de emisiones de gases de efecto invernadero, se deducirán con el 100% adicional, siempre que tales adquisiciones no sean necesarias para cumplir con lo dispuesto por la autoridad ambiental competente para reducir el impacto de una obra o como requisito o condición para la expedición de la licencia ambiental, ficha o permiso correspondiente. En cualquier caso deberá existir una autorización por parte de la autoridad competente.

Este gasto adicional no podrá superar un valor equivalente al 5% de los ingresos totales. También gozarán del mismo incentivo los gastos realizados para obtener los resultados previstos en este artículo. El reglamento a esta ley establecerá los parámetros técnicos y formales, que deberán cumplirse para acceder a esta deducción adicional. Este incentivo no constituye depreciación acelerada.

Cuando un contribuyente haya procedido a la revaluación de activos la depreciación correspondiente a dicho revalúo no será deducible.

Nota: Inciso cuarto del numeral 7 agregado por Ley No. 0, publicada en Registro Oficial Suplemento 405 de 29 de Diciembre del 2014 .

8.- La amortización de las pérdidas que se efectúe de conformidad con lo previsto en el artículo 11 de esta Ley;.

9.- Los sueldos, salarios y remuneraciones en general; los beneficios sociales; la participación de los trabajadores en las utilidades; las indemnizaciones y bonificaciones legales y otras erogaciones impuestas por el Código de Trabajo, en otras leyes de carácter social, o por contratos colectivos o individuales, así como en actas transaccionales y sentencias, incluidos los aportes al seguro social obligatorio; también serán deducibles las contribuciones a favor de los trabajadores para finalidades de asistencia médica, sanitaria, escolar, cultural, capacitación, entrenamiento profesional y de mano de obra.

Las remuneraciones en general y los beneficios sociales reconocidos en un determinado ejercicio económico, solo se deducirán sobre la parte respecto de la cual el contribuyente haya cumplido con sus obligaciones legales para con el seguro social obligatorio cuando corresponda, a la fecha de presentación de la declaración del impuesto a la renta, y de conformidad con la ley.

Si la indemnización es consecuencia de falta de pago de remuneraciones o beneficios sociales solo podrá deducirse en caso que sobre tales remuneraciones o beneficios se haya pagado el aporte al Instituto Ecuatoriano de Seguridad Social.

Las deducciones que correspondan a remuneraciones y beneficios sociales sobre los que se aporte al Instituto Ecuatoriano de Seguridad Social, por incremento neto de empleos, debido a la contratación de trabajadores directos, se deducirán con el 100% adicional, por el primer ejercicio económico en que se produzcan y siempre que se hayan mantenido como tales seis meses consecutivos o más, dentro del respectivo ejercicio. Cuando se trate de nuevas inversiones en zonas económicamente deprimidas y de frontera y se contrate a trabajadores residentes en dichas zonas, la deducción será la misma y por un período de cinco años. En este último caso, los aspectos específicos para su aplicación constarán en el Reglamento a esta ley.

Las deducciones que correspondan a remuneraciones y beneficios sociales sobre los que se aporte al Instituto Ecuatoriano de Seguridad Social, por pagos a discapacitados o a trabajadores que tengan cónyuge o hijos con discapacidad, dependientes suyos, se deducirán con el 150% adicional.

Las deducciones que correspondan a remuneraciones y beneficios sociales sobre los que se aporte al Instituto Ecuatoriano de Seguridad Social, por pagos a adultos mayores y migrantes retornados mayores de 40 años se deducirán con el 150% adicional por un período de dos años contado a partir de la fecha de celebración del contrato.

La deducción adicional no será aplicable en el caso de contratación de trabajadores que hayan sido dependientes del mismo empleador, de parientes dentro del cuarto grado de consanguinidad y segundo de afinidad o de partes relacionadas del empleador en los tres años anteriores.

Será también deducible la compensación económica para alcanzar el salario digno que se pague a los trabajadores.

Para el caso de los administradores de las entidades del sistema financiero nacional, sólo serán deducibles las remuneraciones y los beneficios sociales establecidos por ley.

Nota: Numeral 9 reformado por Ley No. 00, publicada en Registro Oficial Suplemento 796 de 25 de Septiembre del 2012 .

Nota: Inciso final del numeral 9. agregado por Ley No. 0, publicada en Registro Oficial Suplemento 332 de 12 de Septiembre del 2014 .

Nota: Numeral 9 reformado por Ley No. 0, publicada en Registro Oficial Suplemento 405 de 29 de Diciembre del 2014 .

10.- Las sumas que las empresas de seguros y reaseguros destinen a formar reservas matemáticas u otras dedicadas a cubrir riesgos en curso y otros similares, de conformidad con las normas establecidas por la Superintendencia de Bancos y Seguros;

11.- Las provisiones para créditos incobrables originados en operaciones del giro ordinario del negocio, efectuadas en cada ejercicio impositivo a razón del 1% anual sobre los créditos comerciales concedidos en dicho ejercicio y que se encuentren pendientes de recaudación al cierre del mismo, sin que la provisión acumulada pueda exceder del 10% de la cartera total.

Las provisiones voluntarias así como las realizadas en acatamiento a leyes orgánicas, especiales o disposiciones de los órganos de control no serán deducibles para efectos tributarios en la parte que

excedan de los límites antes establecidos.

La eliminación definitiva de los créditos incobrables se realizará con cargo a esta provisión y a los resultados del ejercicio en la parte no cubierta por la provisión, cuando se hayan cumplido las condiciones previstas en el Reglamento.

No se reconoce el carácter de créditos incobrables a los créditos concedidos por la sociedad al socio, a su cónyuge o a sus parientes dentro del cuarto grado de consanguinidad y segundo de afinidad ni los otorgados a sociedades relacionadas. En el caso de recuperación de los créditos, a que se refiere este artículo, el ingreso obtenido por este concepto deberá ser contabilizado.

El monto de las provisiones requeridas para cubrir riesgos de incobrabilidad o pérdida del valor de los activos de riesgo de las instituciones del sistema financiero, que se hagan con cargo al estado de pérdidas y ganancias de dichas instituciones, serán deducibles de la base imponible correspondiente al ejercicio corriente en que se constituyan las mencionadas provisiones.

Las provisiones serán deducibles hasta por el monto que la Junta de Política y Regulación Monetaria y Financiera establezca.

Para fines de la liquidación y determinación del impuesto a la renta, no serán deducibles las provisiones realizadas por los créditos que excedan los porcentajes determinados en el artículo 72 de la Ley General de Instituciones del Sistema Financiero así como por los créditos vinculados concedidos por instituciones del sistema financiero a favor de terceros relacionados, directa o indirectamente, con la propiedad o administración de las mismas; y en general, tampoco serán deducibles las provisiones que se formen por créditos concedidos al margen de las disposiciones de la Ley General de Instituciones del Sistema Financiero;

Nota: Numeral 11 reformado por Ley No. 00, publicada en Registro Oficial 444 de 10 de Mayo del 2011 .

Nota: Numeral 11. reformado por Ley No. 0, publicada en Registro Oficial Suplemento 180 de 10 de Febrero del 2014 .

Nota: Numeral 11. reformado por Ley No. 0, publicada en Registro Oficial Suplemento 332 de 12 de Septiembre del 2014 .

Nota: Inciso tercero del numeral 11 sustituido por Ley No. 0, publicada en Registro Oficial Suplemento 405 de 29 de Diciembre del 2014 .

12.- El impuesto a la renta y los aportes personales al seguro social obligatorio o privado que asuma el empleador por cuenta de sujetos pasivos que laboren para él, bajo relación de dependencia, cuando su contratación se haya efectuado por el sistema de ingreso o salario neto;

Los empleadores tendrán una deducción adicional del 100% por los gastos de seguros médicos privados y/o medicina prepagada contratados a favor de sus trabajadores, siempre que la cobertura sea para la totalidad de los trabajadores, sin perjuicio de que sea o no por salario neto, y que la contratación sea con empresas domiciliadas en el país, con las excepciones, límites y condiciones establecidos en el reglamento.

Nota: Inciso segundo del numeral 12 agregado por artículo 1, numeral 1 de Ley No. 0, publicada en Registro Oficial Suplemento 860 de 12 de Octubre del 2016 .

13.- La totalidad de las provisiones para atender el pago de desahucio y de pensiones jubilares patronales, actuarialmente formuladas por empresas especializadas o profesionales en la materia, siempre que, para las segundas, se refieran a personal que haya cumplido por lo menos diez años de trabajo en la misma empresa;

14.- Los gastos devengados y pendientes de pago al cierre del ejercicio, exclusivamente identificados con el giro normal del negocio y que estén debidamente respaldados en contratos, facturas o comprobantes de ventas y por disposiciones legales de aplicación obligatoria; y,

15.- Las erogaciones en especie o servicios a favor de directivos, funcionarios, empleados y trabajadores, siempre que se haya efectuado la respectiva retención en la fuente sobre la totalidad de estas erogaciones. Estas erogaciones se valorarán sin exceder del precio de mercado del bien o del servicio recibido.

16.- Las personas naturales podrán deducir, hasta en el 50% del total de sus ingresos gravados sin que supere un valor equivalente a 1.3 veces la fracción básica desgravada de impuesto a la renta de personas naturales, sus gastos personales sin IVA e ICE, así como los de su cónyuge e hijos menores de edad o con discapacidad, que no perciban ingresos gravados y que dependan del contribuyente.

Los gastos personales que se pueden deducir, corresponden a los realizados por concepto de: arriendo o pago de intereses para adquisición de vivienda, educación, salud, arte y cultura y otros que establezca el reglamento. En el Reglamento se establecerá el tipo del gasto a deducir y su cuantía máxima, que se sustentará en los documentos referidos en el Reglamento de Comprobantes de Venta y Retención, en los que se encuentre debidamente identificado el contribuyente beneficiario de esta deducción.

Los costos de educación superior también podrán deducirse ya sean gastos personales así como los de su cónyuge, hijos de cualquier edad u otras personas que dependan económicamente del contribuyente.

A efecto de llevar a cabo la deducción el contribuyente deberá presentar obligatoriamente la declaración del Impuesto a la Renta anual y el anexo de los gastos que deduzca, en la forma que establezca el Servicio de Rentas Internas.

Los originales de los comprobantes podrán ser revisados por la Administración Tributaria, debiendo mantenerlos el contribuyente por el lapso de seis años contados desde la fecha en la que presentó su declaración de impuesto a la renta.

No serán aplicables estas deducciones en el caso de que los gastos hayan sido realizados por terceros o reembolsados de cualquier forma.

Las personas naturales que realicen actividades empresariales, industriales, comerciales, agrícolas, pecuarias, forestales o similares, artesanos, agentes, representantes y trabajadores autónomos que para su actividad económica tienen costos, demostrables en sus cuentas de ingresos y egresos y en su contabilidad, con arreglo al Reglamento, así como los profesionales, que también deben llevar sus cuentas de ingresos y egresos, podrán además deducir los costos que permitan la generación de sus ingresos, que están sometidos al numeral 1 de este artículo.

Sin perjuicio de las disposiciones de este artículo, no serán deducibles los costos o gastos que se respalden en comprobantes de venta falsos, contratos inexistentes o realizados en general con personas o sociedades inexistentes, fantasmas o supuestas.

Nota: Inciso segundo reformado por Disposición Reformatoria Primera numeral 2 de Ley No. 1, publicada en Registro Oficial Suplemento 913 de 30 de Diciembre del 2016 .

17.- Para el cálculo del impuesto a la renta, durante el plazo de 5 años, las micro, pequeñas y medianas empresas tendrán derecho a la deducción del 100% adicional de los gastos incurridos en los siguientes rubros:

1. Capacitación técnica dirigida a investigación, desarrollo e innovación tecnológica, que mejore la productividad, y que el beneficio no supere el 1% del valor de los gastos efectuados por conceptos de sueldos y salarios del año en que se aplique el beneficio;
2. Gastos en la mejora de la productividad a través de las siguientes actividades: asistencia técnica en desarrollo de productos mediante estudios y análisis de mercado y competitividad; asistencia tecnológica a través de contrataciones de servicios profesionales para diseño de procesos,

productos, adaptación e implementación de procesos, de diseño de empaques, de desarrollo de software especializado y otros servicios de desarrollo empresarial que serán especificados en el Reglamento de esta ley, y que el beneficio no superen el 1% de las ventas; y,

3. Gastos de viaje, estadía y promoción comercial para el acceso a mercados internacionales, tales como ruedas de negocios, participación en ferias internacionales, entre otros costos o gastos de similar naturaleza, y que el beneficio no supere el 50% del valor total de los costos y gastos destinados a la promoción y publicidad.

El reglamento a esta ley establecerá los parámetros técnicos y formales, que deberán cumplir los contribuyentes que puedan acogerse a este beneficio.

Nota: Numeral reformado por Ley No. 0, publicada en Registro Oficial Suplemento 405 de 29 de Diciembre del 2014 .

18.- Son deducibles los gastos relacionados con la adquisición, uso o propiedad de vehículos utilizados en el ejercicio de la actividad económica generadora de la renta, tales como:

- 1) Depreciación o amortización;
- 2) Costos o gastos derivados de contratos de arrendamiento mercantil o leasing, de acuerdo a las normas y principios contables y financieros generalmente aceptados.
- 3) Intereses pagados en préstamos obtenidos para su adquisición; y,
- 4) Tributos a la Propiedad de los Vehículos.

Si el avalúo del vehículo a la fecha de adquisición, supera los USD 35.000 de acuerdo a la base de datos del SRI para el cálculo del Impuesto anual a la propiedad de vehículos motorizados de transporte terrestre, no aplicará esta deducibilidad sobre el exceso, a menos que se trate de vehículos blindados y aquellos que tengan derecho a exoneración o rebaja del pago del Impuesto anual a la propiedad de vehículos motorizados, contempladas en los artículos 6 y 7 de la Ley de Reforma Tributaria publicada en el Registro Oficial Suplemento 325 de 14 de mayo de 2001 .

Tampoco se aplicará el límite a la deducibilidad, mencionado en el inciso anterior, para aquellos sujetos pasivos que tengan como única actividad económica el alquiler de vehículos motorizados, siempre y cuando se cumplan con los requisitos y condiciones que se dispongan en el Reglamento.

Nota: Numeral 2 sustituido por Ley No. 0, publicada en Registro Oficial Suplemento 405 de 29 de Diciembre del 2014 .

19. Los costos y gastos por promoción y publicidad de conformidad con las excepciones, límites, segmentación y condiciones establecidas en el Reglamento.

No podrán deducirse los costos y gastos por promoción y publicidad aquellos contribuyentes que comercialicen alimentos preparados con contenido hiperprocesado. Los criterios de definición para ésta y otras excepciones que se establezcan en el Reglamento, considerarán los informes técnicos y las definiciones de la autoridad sanitaria cuando corresponda.

Nota: Numeral agregado por Ley No. 0, publicada en Registro Oficial Suplemento 405 de 29 de Diciembre del 2014 .

19) Se deducirán el cien por ciento adicional para el cálculo de la base imponible del impuesto a la renta, los valores destinados para la compensación de los estudiantes en formación dual y por becas de educación, por parte de los sujetos pasivos debidamente acreditados por las autoridades competentes registradas ante la Secretaría de Educación Superior, Ciencia, Tecnología e Innovación, como entidades receptoras según el caso. El reglamento establecerá los parámetros técnicos y formales, que deberán cumplirse para acceder a esta deducción adicional. (553.1)

Nota: Numeral 19 agregado por Disposición Reformativa Primera, numeral 1.3 de Ley No. 0, publicada en Registro Oficial Suplemento 899 de 9 de Diciembre del 2016 .

20. Las regalías, servicios técnicos, administrativos y de consultoría pagados por sociedades domiciliadas o no en Ecuador a sus partes relacionadas serán deducibles de acuerdo con los límites que para cada tipo o en su conjunto se establezca en el reglamento para la aplicación de esta Ley.

Nota: Numeral agregado por Ley No. 0, publicada en Registro Oficial Suplemento 405 de 29 de Diciembre del 2014 .

20) Se deducirán el cien por ciento adicional para el cálculo de la base imponible del impuesto a la renta, los valores por concepto de los sueldos, salarios y remuneraciones en general; los beneficios sociales; y la participación de los trabajadores en las utilidades, que se efectúen a los tutores designados para la formación dual, por parte de los sujetos pasivos debidamente acreditados por las autoridades competentes registradas ante la Secretaría de Educación Superior, Ciencia, Tecnología e Innovación, como entidades receptoras según el caso. El reglamento establecerá los parámetros técnicos y formales, que deberán cumplirse para acceder a esta deducción adicional.

Nota: Numeral 20 agregado por Disposición Reformativa Primera, numeral 1.3 de Ley No. 0, publicada en Registro Oficial Suplemento 899 de 9 de Diciembre del 2016 .

21. Los contribuyentes cuya actividad económica principal sea la operación de oficinas centralizadas de gestión de llamadas podrán deducir el 50% adicional de los gastos que efectúen por concepto de impuesto a los consumos especiales generado en los servicios de telefonía fija y móvil avanzada que contraten para el ejercicio de su actividad.

Nota: Se interpretan los artículos 67, 76 y 77 de la Ley Reformativa para la Equidad Tributaria del Ecuador y por consiguiente los artículos 10 y 13 de la Ley de Régimen Tributario Interno que fueron reformados por los primeros, en el sentido de que los nuevos requisitos, para que los intereses y costos financieros de créditos externos y pagos por arrendamiento mercantil internacional sean deducibles de la base imponible para el cálculo de impuesto a la renta y susceptibles de retención en la fuente, son aplicables a los contratos de crédito registrados en el Banco Central del Ecuador a partir de la vigencia de la referida Ley y a los contratos de arrendamiento mercantil internacional inscritos en el Registro Mercantil correspondiente a partir de la vigencia de ella. Los contratos de crédito registrados y los contratos de arrendamiento mercantil internacional inscritos con anterioridad, se someterán al régimen legal vigente a la época del registro o suscripción. Esta norma interpretativa, que tiene el carácter de transitoria, se aplicará hasta la finalización del plazo de los financiamientos o contratos de préstamo o de arrendamiento mercantil, sin que sea aplicable a las prórrogas, novaciones o cualquier modificación que afecte sus condiciones originales.

Dado por Art. 18 de Ley No. 1, publicada en Registro Oficial Suplemento 392 de 30 de Julio del 2008 .

Nota: Artículo reformado por Arts. 65, 66, 67, 68, 69, 70, 71, 72 y 73 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Nota: Artículo reformado por Ley No. 1, publicada en Registro Oficial Suplemento 392 de 30 de Julio del 2008 .

Nota: Artículo reformado por Ley No. 0, publicada en Registro Oficial Suplemento 94 de 23 de Diciembre del 2009 .

Nota: Números 7, 9 reformados y 17 agregado por Ley No. 00, publicada en Registro Oficial Suplemento 351 de 29 de Diciembre del 2010 .

Nota: Numeral 18 agregado por Artículo 1 de Ley No. 00, publicada en Registro Oficial Suplemento 583 de 24 de Noviembre del 2011 .

Nota: Numeral 21 agregado por artículo 1, numeral 4 de Ley No. 0, publicada en Registro Oficial Suplemento 744 de 29 de Abril del 2016 .

Nota: Inciso primero sustituido por Disposición Reformatoria Primera, numeral 1.2 de Ley No. 0, publicada en Registro Oficial Suplemento 899 de 9 de Diciembre del 2016 .

22. Los gastos por organización y patrocinio de eventos artísticos y culturales de conformidad con las excepciones, límites, segmentación y condiciones establecidas en el Reglamento.

Nota: Numeral agregado por Disposición Reformatoria Primera numeral 3 de Ley No. 1, publicada en Registro Oficial Suplemento 913 de 30 de Diciembre del 2016 .

23. Los aportes privados para el Fomento a las Artes y la Innovación en Cultura realizados por personas naturales o sociedades, siempre que no sea superior al 1% de los ingresos anuales percibidos en el ejercicio fiscal anterior.

Nota: Numeral agregado por Disposición Reformatoria Primera numeral 4 de Ley No. 1, publicada en Registro Oficial Suplemento 913 de 30 de Diciembre del 2016 .

Concordancias:

REGLAMENTO PARA APLICACION LEY DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 21, 27, 28, 29, 30, 34, 35, 46, 51, 70, 72, 105

CODIGO CIVIL (TITULO PRELIMINAR), Arts. 22, 23, 30

CODIGO CIVIL (LIBRO IV), Arts. 1957

CODIGO ORGANICO DE LA PRODUCCION, COMERCIO E INVERSIONES, COPCI, Arts. 9

CODIGO ORGANICO DE LA ECONOMIA SOCIAL DE LOS CONOCIMIENTOS, Arts. 613, 615

Jurisprudencia:

Gaceta Judicial, GLOSAS POR GASTOS DE VIAJES DE EJECUTIVOS, 29-jun-1993

Gaceta Judicial, GASTOS DE REPRESENTACION Y RESIDENCIA DE EMPRESAS MERCANTILES, 27-jul-1993

Gaceta Judicial, IMPUESTO A LA RENTA POR BONIFICACION DEL BANCO CENTRAL, 22-jul-1999

Gaceta Judicial, INTERESES PAGADOS AL IEISS, 18-jul-2002

Gaceta Judicial, IMPUGNACION TRIBUTARIA, 20-mar-2009

Gaceta Judicial, LIQUIDACION DE IMPUESTOS, 23-jun-2009

Gaceta Judicial, IMPUGNACION TRIBUTARIA, 10-oct-2012

Art. (...).- Impuestos diferidos.- Para efectos tributarios se permite el reconocimiento de activos y pasivos por impuestos diferidos, únicamente en los casos y condiciones que se establezcan en el reglamento.

En caso de divergencia entre las normas tributarias y las normas contables y financieras, prevalecerán las primeras.

Nota: Artículo agregado por Ley No. 0, publicada en Registro Oficial Suplemento 405 de 29 de Diciembre del 2014 .

Concordancias:

CONSTITUCION DE LA REPUBLICA DEL ECUADOR, Arts. 424, 425

CODIGO CIVIL (TITULO PRELIMINAR), Arts. 12

CODIGO TRIBUTARIO, Arts. 74

Art. 11.- Pérdidas.- Las sociedades, las personas naturales obligadas a llevar contabilidad y las sucesiones indivisas obligadas a llevar contabilidad pueden compensar las pérdidas sufridas en el ejercicio impositivo, con las utilidades gravables que obtuvieren dentro de los cinco períodos

impositivos siguientes, sin que se exceda en cada período del 25% de las utilidades obtenidas. Al efecto se entenderá como utilidades o pérdidas las diferencias resultantes entre ingresos gravados que no se encuentren exentos menos los costos y gastos deducibles.

En caso de liquidación de la sociedad o terminación de sus actividades en el país, el saldo de la pérdida acumulada durante los últimos cinco ejercicios será deducible en su totalidad en el ejercicio impositivo en que concluya su liquidación o se produzca la terminación de actividades.

No se aceptará la deducción de pérdidas por enajenación directa o indirecta de activos fijos o corrientes, acciones, participaciones, otros derechos representativos de capital u otros derechos que permitan la exploración, explotación, concesión o similares; de sociedades domiciliadas o establecimientos permanentes en Ecuador, cuando la transacción tenga lugar entre partes relacionadas o entre la sociedad y el socio o su cónyuge o sus parientes dentro del cuarto grado de consanguinidad o segundo de afinidad, o entre el sujeto pasivo y su cónyuge o sus parientes dentro del cuarto grado de consanguinidad o segundo de afinidad.

Para fines tributarios, los socios no podrán compensar las pérdidas de la sociedad con sus propios ingresos.

Las rentas del trabajo en relación de dependencia no podrán afectarse con pérdidas, cualquiera que fuere su origen.

Nota: Artículo reformado por Art. 74 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Nota: Inciso tercero sustituido por Ley No. 0, publicada en Registro Oficial Suplemento 405 de 29 de Diciembre del 2014 .

Concordancias:

LEY DE COMPAÑIAS, Arts. 198, 289, 290, 291

CODIGO CIVIL (LIBRO IV), Arts. 1957, 1974, 1997

LEY ORGANICA DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 19

CODIGO DE COMERCIO, Arts. 37

Art. 12.- Amortización.- Será deducible la amortización de los valores que se deban registrar como activos, de acuerdo a la técnica contable, para su amortización en más de un ejercicio impositivo, y que sean necesarios para los fines del negocio o actividad en los términos definidos en el Reglamento.

En el caso de los activos intangibles que, de acuerdo con la técnica contable, deban ser amortizados, dicha amortización se efectuará dentro de los plazos previstos en el respectivo contrato o en un plazo de veinte (20) años; no será deducible el deterioro de activos intangibles con vida útil indefinida.

En el ejercicio impositivo en que se termine el negocio o actividad se harán los ajustes pertinentes con el fin de amortizar la totalidad de la inversión.

Nota: Artículo sustituido por Ley No. 0, publicada en Registro Oficial Suplemento 405 de 29 de Diciembre del 2014 .

Concordancias:

REGLAMENTO PARA APLICACION LEY DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 28

Art. 13.- Pagos al exterior.- Son deducibles los gastos efectuados en el exterior que sean necesarios

y se destinen a la obtención de rentas, siempre y cuando se haya efectuado la retención en la fuente, si lo pagado constituye para el beneficiario un ingreso gravable en el Ecuador.

Serán deducibles, y no estarán sujetos al impuesto a la renta en el Ecuador ni se someten a retención en la fuente, los siguientes pagos al exterior:

1.- Los pagos por concepto de importaciones;

2.-

Nota: Numeral derogado por Art. 75 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Nota: Numeral 2.- agregado por Art. 5 de Ley No. 1, publicada en Registro Oficial Suplemento 392 de 30 de Julio del 2008 .

Nota: Numeral derogado por Ley No. 00, publicada en Registro Oficial Suplemento 351 de 29 de Diciembre del 2010 .

3.- Los pagos originados en financiamiento externo a instituciones financieras del exterior, legalmente establecidas como tales, o entidades no financieras especializadas calificadas por los entes de control correspondientes en el Ecuador; así como los intereses de créditos externos conferidos de gobierno a gobierno o por organismos multilaterales. En estos casos, los intereses no podrán exceder de las tasas de interés máximas referenciales fijadas por la Junta de Política y Regulación Monetaria y Financiera a la fecha del registro del crédito o su novación; y si de hecho las excedieren, para que dicha porción sea deducible, se deberá efectuar una retención en la fuente equivalente a la tarifa general de impuesto a la renta de sociedades sobre la misma.

En los casos de intereses pagados al exterior no contemplados en el inciso anterior, se deberá realizar una retención en la fuente equivalente a la tarifa general de impuesto a la renta de sociedades, cualquiera sea la residencia del financista.

La falta de registro de las operaciones de financiamiento externo, conforme a las disposiciones emitidas por la Junta de Política y Regulación Monetaria y Financiera, determinará que no se puedan deducir los costos financieros del crédito.

Nota: Numeral 3 sustituido por Disposición Reformativa Segunda, numeral 5 de Ley No. 0, publicada en Registro Oficial Suplemento 652 de 18 de Diciembre del 2015 .

4.- Las comisiones por exportaciones que consten en el respectivo contrato y las pagadas para la promoción del turismo receptivo, sin que excedan del dos por ciento (2%) del valor de las exportaciones. Sin embargo, en este caso, habrá lugar al pago del impuesto a la renta y a la retención en la fuente si el pago se realiza a favor de una persona o sociedad relacionada con el exportador, o si el beneficiario de esta comisión se encuentra domiciliado en un país en el cual no exista impuesto sobre los beneficios, utilidades o renta;

5.- Los gastos que necesariamente deban ser realizados en el exterior por las empresas de transporte marítimo o aéreo, sea por necesidad de la actividad desarrollada en el Ecuador, sea por su extensión en el extranjero.

Igual tratamiento tendrán los gastos que realicen en el exterior las empresas pesqueras de alta mar en razón de sus faenas;

6.- Los pagos por primas de cesión o reaseguros, conforme las siguientes condiciones:

a) El 75% de las primas de cesión o reaseguros contratados con sociedades que no tengan establecimiento permanente o representación en Ecuador, cuando no superen el porcentaje señalado por la autoridad reguladora de seguros; y,

b) El 50% de las primas de cesión o reaseguros contratados con sociedades que no tengan

establecimiento permanente o representación en Ecuador, cuando superen el porcentaje señalado por la autoridad reguladora de seguros.

En todos los casos en que la sociedad aseguradora en el exterior sea residente fiscal, esté constituida o ubicada en paraísos fiscales o jurisdicciones de menor imposición, por el pago realizado se retendrá en la fuente sobre el 100% de las primas de cesión o reaseguros contratados.

Nota: Numeral sustituido por Ley No. 0, publicada en Registro Oficial Suplemento 405 de 29 de Diciembre del 2014 .

7.- Los pagos efectuados por las agencias internacionales de prensa registradas en la Secretaría de Comunicación del Estado en el noventa por ciento (90%);

8.- El 90% del valor de los contratos de fletamento de naves para empresas de transporte aéreo o marítimo internacional; y,

9.- Los pagos por concepto de arrendamiento mercantil internacional de bienes de capital, siempre y cuando correspondan a bienes adquiridos a precios de mercado y su financiamiento no contemple tasas superiores a la tasa LIBOR vigente a la fecha del registro del crédito o su novación. Si el arrendatario no opta por la compra del bien y procede a reexportarlo, deberá pagar el impuesto a la renta como remesa al exterior calculado sobre el valor depreciado del bien reexportado.

No serán deducibles los costos o gastos por contratos de arrendamiento mercantil internacional o Leasing en cualquiera de los siguientes casos:

- a) Cuando la transacción tenga lugar sobre bienes que hayan sido de propiedad del mismo sujeto pasivo, de partes relacionadas con él o de su cónyuge o parientes dentro del cuarto grado de consanguinidad o segundo de afinidad;
- b) Cuando el plazo del contrato sea inferior al plazo de vida útil estimada del bien, conforme su naturaleza salvo en el caso de que siendo inferior, el precio de la opción de compra no sea igual al saldo del precio equivalente al de la vida útil restante;
- c) Si es que el pago de los costos o gastos se hace a personas naturales o sociedades, residentes en paraísos fiscales; y,
- d) Cuando las cuotas de arrendamiento no sean iguales entre si.

Nota: Numeral reformado por Ley No. 0, publicada en Registro Oficial Suplemento 405 de 29 de Diciembre del 2014 .

Nota: Artículo reformado por Arts. 76 y 77 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Nota: Se interpretan los artículos 67, 76 y 77 de la Ley Reformatoria para la Equidad Tributaria del Ecuador y por consiguiente los artículos 10 y 13 de la Ley de Régimen Tributario Interno que fueron reformados por los primeros, en el sentido de que los nuevos requisitos, para que los intereses y costos financieros de créditos externos y pagos por arrendamiento mercantil internacional sean deducibles de la base imponible para el cálculo de impuesto a la renta y susceptibles de retención en la fuente, son aplicables a los contratos de crédito registrados en el Banco Central del Ecuador a partir de la vigencia de la referida Ley y a los contratos de arrendamiento mercantil internacional inscritos en el Registro Mercantil correspondiente a partir de la vigencia de ella. Los contratos de crédito registrados y los contratos de arrendamiento mercantil internacional inscritos con anterioridad, se someterán al régimen legal vigente a la época del registro o suscripción. Esta norma interpretativa, que tiene el carácter de transitoria, se aplicará hasta la finalización del plazo de los financiamientos o contratos de préstamo o de arrendamiento mercantil, sin que sea aplicable a las prórrogas, novaciones o cualquier modificación que afecte sus condiciones originales. Dado por Art. 18 de Ley No. 1, publicada en Registro Oficial Suplemento 392 de 30 de Julio del 2008 .

Nota: Numeral 3. sustituido por Ley No. 00, publicada en Registro Oficial Suplemento 351 de 29 de

Diciembre del 2010 .

Concordancias:

CODIGO CIVIL (LIBRO IV), Arts. 2110

CODIGO ORGANICO MONETARIO Y FINANCIERO, LIBRO I, Arts. 130

REGLAMENTO PARA APLICACION LEY DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 133

Art. 14.- Pagos a compañías verificadoras.- Los pagos que los importadores realicen a las sociedades que tengan suscritos con el Estado contratos de inspección, verificación, aforo, control y certificación de importaciones, sea que efectúen este tipo de actividades en el lugar de origen o procedencia de las mercaderías o en el de destino, requerirán necesariamente de facturas emitidas en el Ecuador por dichas sucursales.

Estas sociedades, para determinar las utilidades sometidas a impuesto a la renta en el Ecuador, registrarán como ingresos gravados, a más de los que correspondan a sus actividades realizadas en el Ecuador, los que obtengan por los servicios que presten en el exterior a favor de importadores domiciliados en el Ecuador, pudiendo deducir los gastos incurridos fuera del país con motivo de la obtención de estos ingresos, previa certificación documentada de empresas auditoras externas que tengan representación en el país.

Concordancias:

LEY DE COMPAÑIAS, Arts. 418

Art. 15.- Rentas ciertas o vitalicias.- De las sumas que se perciban como rentas ciertas o vitalicias, contratadas con instituciones de crédito o con personas particulares, se deducirá la cuota que matemáticamente corresponda al consumo del capital pagado como precio de tales rentas.

Concordancias:

CODIGO CIVIL (LIBRO IV), Arts. 2196

Sección Segunda

De los Precios de Transferencia

Nota: Sección agregada por Art. 78 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007

Art. (...)- Precios de Transferencia.- Se establece el régimen de precios de transferencia orientado a regular con fines tributarios las transacciones que se realizan entre partes relacionadas, en los términos definidos por esta Ley, de manera que las contraprestaciones entre ellas sean similares a las que se realizan entre partes independientes.

Nota: Artículo agregado por Art. 78 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Art. (...)- Principio de plena competencia.- Para efectos tributarios se entiende por principio de plena competencia aquel por el cual, cuando se establezcan o impongan condiciones entre partes relacionadas en sus transacciones comerciales o financieras, que difieran de las que se hubieren estipulado con o entre partes independientes, las utilidades que hubieren sido obtenidas por una de las partes de no existir dichas condiciones pero que, por razón de la aplicación de esas condiciones no fueron obtenidas, serán sometidas a imposición.

Nota: Artículo agregado por Art. 78 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Concordancias:

REGLAMENTO PARA APLICACION LEY DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 85

Art. (...).- Criterios de comparabilidad.- Las operaciones son comparables cuando no existen diferencias entre las características económicas relevantes de éstas, que afecten de manera significativa el precio o valor de la contraprestación o el margen de utilidad a que hacen referencia los métodos establecidos en esta sección, y en caso de existir diferencias, que su efecto pueda eliminarse mediante ajustes técnicos razonables.

Para determinar si las operaciones son comparables o si existen diferencias significativas, se tomarán en cuenta, dependiendo del método de aplicación del principio de plena competencia seleccionado, los siguientes elementos:

1. Las características de las operaciones, incluyendo:

- a) En el caso de prestación de servicios, elementos tales como la naturaleza del servicio, y si el servicio involucra o no una experiencia o conocimiento técnico.
- b) En el caso de uso, goce o enajenación de bienes tangibles, elementos tales como las características físicas, calidad y disponibilidad del bien;
- c) En el caso de que se conceda la explotación o se transmita un bien intangible, la forma de la operación, tal como la concesión de una licencia o su venta; el tipo de activo, sea patente, marca, know-how, entre otros; la duración y el grado de protección y los beneficios previstos derivados de la utilización del activo en cuestión;
- d) En caso de enajenación de acciones, el capital contable actualizado de la sociedad emisora, el patrimonio, el valor presente de las utilidades o flujos de efectivo proyectados o la cotización bursátil registrada en la última transacción cumplida con estas acciones; y,
- e) En caso de operaciones de financiamiento, el monto del préstamo, plazo, garantías, solvencia del deudor, tasa de interés y la esencia económica de la operación antes que su forma.

2. El análisis de las funciones o actividades desempeñadas, incluyendo los activos utilizados y riesgos asumidos en las operaciones, por partes relacionadas en operaciones vinculadas y por partes independientes en operaciones no vinculadas.

3. Los términos contractuales o no, con los que realmente se cumplen las transacciones entre partes relacionadas e independientes.

4. Las circunstancias económicas o de mercado, tales como ubicación geográfica, tamaño del mercado, nivel del mercado, al por mayor o al detal, nivel de la competencia en el mercado, posición competitiva de compradores y vendedores, la disponibilidad de bienes y servicios sustitutos, los niveles de la oferta y la demanda en el mercado, poder de compra de los consumidores, reglamentos gubernamentales, costos de producción, costo de transportación y la fecha y hora de la operación.

5. Las estrategias de negocios, incluyendo las relacionadas con la penetración, permanencia y ampliación del mercado, entre otras.

El Reglamento establecerá los métodos de aplicación del principio de plena competencia.

Nota: Artículo agregado por Art. 78 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Concordancias:

REGLAMENTO PARA APLICACION LEY DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 85, 86, 90

Art. (...).- La metodología utilizada para la determinación de precios de transferencia podrá ser consultada por los contribuyentes, presentando toda la información, datos y documentación necesarios para la emisión de la absolución correspondiente, la misma que en tal caso tendrá el

carácter de vinculante para el ejercicio fiscal en curso, el anterior y los tres siguientes. La consulta será absuelta por el Director General del Servicio de Rentas Internas, teniendo para tal efecto un plazo de dos años.

Nota: Artículo agregado por Art. 78 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Art. (...).- Los contribuyentes que realicen operaciones con partes relacionadas quedarán exentos de la aplicación del régimen de precios de transferencia cuando:

- Tengan un impuesto causado superior al tres por ciento de sus ingresos gravables;
- No realicen operaciones con residentes en paraísos fiscales o regímenes fiscales preferentes; y,
- No mantengan suscrito con el Estado contrato para la exploración y explotación de recursos no renovables.

Nota: Artículo agregado por Ley No. 0, publicada en Registro Oficial Suplemento 94 de 23 de Diciembre del 2009 .

Capítulo V BASE IMPONIBLE

Art. 16.- Base imponible.- En general, la base imponible está constituida por la totalidad de los ingresos ordinarios y extraordinarios gravados con el impuesto, menos las devoluciones, descuentos, costos, gastos y deducciones, imputables a tales ingresos.

Art. 17.- Base imponible de los ingresos del trabajo en relación de dependencia.- La base imponible de los ingresos del trabajo en relación de dependencia está constituida por el ingreso ordinario o extraordinario que se encuentre sometido al impuesto, menos el valor de los aportes personales al IESS, excepto cuando éstos sean pagados por el empleador, sin que pueda disminuirse con rebaja o deducción alguna; en el caso de los miembros de la Fuerza Pública se reducirán los aportes personales a las cajas Militar o Policial, para fines de retiro o cesantía.

Cuando los contribuyentes que trabajan en relación de dependencia sean contratados por el sistema de ingreso neto, a la base imponible prevista en el inciso anterior se sumará, por una sola vez, el impuesto a la renta asumido por el empleador. El resultado de esta suma constituirá la nueva base imponible para calcular el impuesto.

Las entidades y organismos del sector público, en ningún caso asumirán el pago del impuesto a la renta ni del aporte personal al IESS por sus funcionarios, empleados y trabajadores.

La base imponible para los funcionarios del Servicio Exterior que presten sus servicios fuera del país será igual al monto de los ingresos totales que perciban los funcionarios de igual categoría dentro del país.

Concordancias:

CODIGO DEL TRABAJO, Arts. 95, 104, 108

REGLAMENTO PARA APLICACION LEY DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 104

Art. 18.- Base imponible en caso de determinación presuntiva.- Cuando las rentas se determinen presuntivamente, se entenderá que constituyen la base imponible y no estarán, por tanto, sujetas a ninguna deducción para el cálculo del impuesto. Esta norma no afecta al derecho de los trabajadores por concepto de su participación en las utilidades.

Concordancias:

CODIGO CIVIL (TITULO PRELIMINAR), Arts. 32

CODIGO TRIBUTARIO, Arts. 92

CODIGO DEL TRABAJO, Arts. 104

Jurisprudencia:

Gaceta Judicial, IMPUGNACION TRIBUTARIA, 20-mar-2009

Capítulo VI CONTABILIDAD Y ESTADOS FINANCIEROS

Nota: Denominación de Título sustituida por Art. 79 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Art. 19.- Obligación de llevar contabilidad.- Están obligadas a llevar contabilidad y declarar el impuesto en base a los resultados que arroje la misma todas las sociedades. También lo estarán las personas naturales y sucesiones indivisas que al primero de enero operen con un capital o cuyos ingresos brutos o gastos anuales del ejercicio inmediato anterior, sean superiores a los límites que en cada caso se establezcan en el Reglamento, incluyendo las personas naturales que desarrollen actividades agrícolas, pecuarias, forestales o similares.

Las personas naturales que realicen actividades empresariales y que operen con un capital u obtengan ingresos inferiores a los previstos en el inciso anterior, así como los profesionales, comisionistas, artesanos, agentes, representantes y demás trabajadores autónomos deberán llevar una cuenta de ingresos y egresos para determinar su renta imponible.

Para efectos tributarios, las asociaciones, comunas y cooperativas sujetas a la vigilancia de la Superintendencia de la Economía Popular y Solidaria, con excepción de las entidades del sistema financiero popular y solidario, podrán llevar registros contables de conformidad con normas simplificadas que se establezcan en el reglamento.

Nota: Incluida Fe de erratas, publicada en Registro Oficial 478 de 9 de Diciembre del 2004 .

Nota: Primer inciso sustituido por Art. 79 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Nota: Inciso tercero agregado por Ley No. 0, publicada en Registro Oficial Suplemento 405 de 29 de Diciembre del 2014 .

Concordancias:

REGLAMENTO PARA APLICACION LEY DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 37, 227

CODIGO TRIBUTARIO, Arts. 96

CODIGO DE COMERCIO, Arts. 37, 44

LEY DE COMPAÑIAS, Arts. 28, 45

CODIGO CIVIL (LIBRO IV), Arts. 1957

Art. 20.- Principios generales.- La contabilidad se llevará por el sistema de partida doble, en idioma castellano y en dólares de los Estados Unidos de América, tomando en consideración los principios contables de general aceptación, para registrar el movimiento económico y determinar el estado de situación financiera y los resultados imputables al respectivo ejercicio impositivo.

Nota: Segundo inciso derogado por Art. 80 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Concordancias:

CODIGO DE COMERCIO, Arts. 39, 40

REGLAMENTO PARA APLICACION LEY DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 39

Art. 21.- Estados financieros.- Los estados financieros servirán de base para la presentación de las declaraciones de impuestos, así como también para su presentación a la Superintendencia de Compañías y a la Superintendencia de Bancos y Seguros, según el caso. Las entidades financieras así como las entidades y organismos del sector público que, para cualquier trámite, requieran conocer sobre la situación financiera de las empresas, exigirán la presentación de los mismos estados financieros que sirvieron para fines tributarios.

Concordancias:

CODIGO ORGANICO MONETARIO Y FINANCIERO LIBRO III LEY GENERAL SEGUROS, Arts. 31

REGLAMENTO PARA APLICACION LEY DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 39

Capítulo VII
DETERMINACION DEL IMPUESTO

Art. 22.- Sistemas de determinación.- La determinación del impuesto a la renta se efectuará por declaración del sujeto pasivo, por actuación del sujeto activo, o de modo mixto.

Concordancias:

CODIGO TRIBUTARIO, Arts. 68, 87, 88

Art. (...)- Operaciones con partes relacionadas.- Los contribuyentes que celebren operaciones o transacciones con partes relacionadas están obligados a determinar sus ingresos y sus costos y gastos deducibles, considerando para esas operaciones los precios y valores de contraprestaciones que hubiera utilizado con o entre partes independientes en operaciones comparables. Para efectos de control deberán presentar a la Administración Tributaria, en las mismas fechas y forma que ésta establezca, los anexos e informes sobre tales operaciones. La falta de presentación de los anexos e información referida en este artículo, o si es que la presentada adolece de errores o mantiene diferencias con la declaración del Impuesto a la Renta, será sancionada por la propia Administración Tributaria con multa de hasta 15.000 dólares de los Estados Unidos de América.

La información presentada por los contribuyentes, conforme este artículo, tiene el carácter de reservada.

Nota: Artículo agregado por Art. 81 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Concordancias:

LEY ORGANICA DE COMUNICACION, Arts. 30

LEY ORGANICA DE TRANSPARENCIA Y ACCESO A LA INFORMACION PUBLICA, Arts. 17

Art. 23.- Determinación por la administración.- La administración efectuará las determinaciones directa o presuntiva referidas en el Código Tributario, en los casos en que fuere procedente.

La determinación directa se hará en base a la contabilidad del sujeto pasivo, así como sobre la base de los documentos, datos, informes que se obtengan de los responsables o de terceros, siempre que con tales fuentes de información sea posible llegar a conclusiones más o menos exactas de la renta percibida por el sujeto pasivo.

La administración tributaria podrá determinar los ingresos, los costos y gastos deducibles de los contribuyentes, estableciendo el precio o valor de la contraprestación en operaciones celebradas entre partes relacionadas, considerando para esas operaciones los precios y valores de contraprestaciones que hubieran utilizado partes independientes en operaciones comparables, ya sea que éstas se hayan realizado con sociedades residentes en el país o en el extranjero, personas naturales y establecimientos permanentes en el país de residentes en el exterior, así como en el caso de las actividades realizadas a través de fideicomisos.

El sujeto activo podrá, dentro de la determinación directa, establecer las normas necesarias para regular los precios de transferencia en transacciones sobre bienes, derechos o servicios para efectos tributarios. El ejercicio de esta facultad procederá, entre otros, en los siguientes casos:

- a) Si las ventas se efectúan al costo o a un valor inferior al costo, salvo que el contribuyente demuestre documentadamente que los bienes vendidos sufrieron demérito o existieron circunstancias que determinaron la necesidad de efectuar transferencias en tales condiciones;
- b) También procederá la regulación si las ventas al exterior se efectúan a precios inferiores de los corrientes que rigen en los mercados externos al momento de la venta; salvo que el contribuyente demuestre documentadamente que no fue posible vender a precios de mercado, sea porque la producción exportable fue marginal o porque los bienes sufrieron deterioro; y,
- c) Se regularán los costos si las importaciones se efectúan a precios superiores de los que rigen en los mercados internacionales.

Las disposiciones de este artículo, contenidas en los literales a), b) y c) no son aplicables a las ventas al detal.

Para efectos de las anteriores regulaciones el Servicio de Rentas Internas mantendrá información actualizada de las operaciones de comercio exterior para lo cual podrá requerirla de los organismos que la posean. En cualquier caso la administración tributaria deberá respetar los principios tributarios de igualdad y generalidad.

La administración realizará la determinación presuntiva cuando el sujeto pasivo no hubiese presentado su declaración y no mantenga contabilidad o, cuando habiendo presentado la misma no estuviese respaldada en la contabilidad o cuando por causas debidamente demostradas que afecten sustancialmente los resultados, especialmente las que se detallan a continuación, no sea posible efectuar la determinación directa:

- 1.- Mercaderías en existencia sin el respaldo de documentos de adquisición;
- 2.- No haberse registrado en la contabilidad facturas de compras o de ventas;
- 3.- Diferencias físicas en los inventarios de mercaderías que no sean satisfactoriamente justificadas;
- 4.- Cuentas bancarias no registradas; y,
- 5.- Incremento injustificado de patrimonio.

En los casos en que la determinación presuntiva sea aplicable, según lo antes dispuesto, los funcionarios competentes que la apliquen están obligados a motivar su procedencia expresando, con claridad y precisión, los fundamentos de hecho y de derecho que la sustenten, debidamente explicados en la correspondiente acta que, para el efecto, deberá ser formulada. En todo caso, estas presunciones constituyen simples presunciones de hecho que admiten prueba en contrario, mediante los procedimientos legalmente establecidos.

Cuando el contribuyente se negare a proporcionar los documentos y registros contables solicitados por el Servicio de Rentas Internas, siempre que sean aquellos que está obligado a llevar, de acuerdo con los principios contables de general aceptación, previo tres requerimientos escritos, emitidos por la autoridad competente y notificados legalmente, luego de transcurridos treinta días laborables, contados a partir de la notificación, la administración tributaria procederá a determinar presuntivamente los resultados según las disposiciones del artículo 24 de esta Ley.

Nota: Artículo reformado por Art. 82 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Concordancias:

CODIGO CIVIL (TITULO PRELIMINAR), Arts. 32

CODIGO TRIBUTARIO, Arts. 87, 90, 91, 92

CODIGO DE COMERCIO, Arts. 45

CODIGO ORGANICO GENERAL DE PROCESOS, COGEP, Arts. 73, 78

Jurisprudencia:

Gaceta Judicial, NEGATIVA DEL CONTRIBUYENTE A ENTREGAR DOCUMENTACION TRIBUTARIA, 22-jun-2009

Art. 24.- Criterios generales para la determinación presuntiva.- Cuando, según lo dispuesto en el artículo anterior, sea procedente la determinación presuntiva, ésta se fundará en los hechos, indicios, circunstancias y demás elementos de juicio que, por su vinculación normal con la actividad generadora de la renta, permitan presumirlas, más o menos directamente, en cada caso particular. Además de la información directa que se hubiese podido obtener a través de la contabilidad del sujeto pasivo o por otra forma, se considerarán los siguientes elementos de juicio:

- 1.- El capital invertido en la explotación o actividad económica;
- 2.- El volumen de las transacciones o de las ventas en un año y el coeficiente o coeficientes ponderados de utilidad bruta sobre el costo contable;
- 3.- Las utilidades obtenidas por el propio sujeto pasivo en años inmediatos anteriores dentro de los plazos de caducidad; así como las utilidades que obtengan otros sujetos pasivos que se encuentren en igual o análoga situación por la naturaleza del negocio o actividad económica, por el lugar de su ejercicio, capital empleado y otros elementos similares;
- 4.- Los gastos generales del sujeto pasivo;
- 5.- El volumen de importaciones y compras locales de mercaderías realizadas por el sujeto pasivo en el respectivo ejercicio económico;
- 6.- El alquiler o valor locativo de los locales utilizados por el sujeto pasivo para realizar sus actividades; y,
- 7.- Cualesquiera otros elementos de juicio relacionados con los ingresos del sujeto pasivo que pueda obtener el Servicio de Rentas Internas por medios permitidos por la ley.

Cuando el sujeto pasivo tuviere más de una actividad económica, la Administración Tributaria podrá aplicar al mismo tiempo las formas de determinación directa y presuntiva debiendo, una vez determinadas todas las fuentes, consolidar las bases imponibles y aplicar el impuesto correspondiente a la renta global.

Nota: Inciso segundo sustituido por Ley No. 0, publicada en Registro Oficial Suplemento 94 de 23 de Diciembre del 2009 .

Concordancias:

CODIGO DE COMERCIO, Arts. 51

CODIGO CIVIL (TITULO PRELIMINAR), Arts. 32

Art. 25.- Determinación presuntiva por coeficientes.- Cuando no sea posible realizar la determinación presuntiva utilizando los elementos señalados en el artículo precedente, se aplicarán coeficientes de estimación presuntiva de carácter general, por ramas de actividad económica, que serán fijados anualmente por el Director General del Servicio de Rentas Internas, mediante Resolución que debe dictarse en los primeros días del mes de enero de cada año. Estos coeficientes se fijarán tomando como base el capital propio y ajeno que utilicen los sujetos pasivos, las informaciones que se

obtengan de sujetos pasivos que operen en condiciones similares y otros indicadores que se estimen apropiados.

Nota: Artículo reformado por Art. 83 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Art. 26.- Forma de determinar la utilidad en la transferencia de activos fijos.- La utilidad o pérdida en la transferencia de predios rústicos se establecerá restando del precio de venta del inmueble el costo del mismo, incluyendo mejoras.

La utilidad o pérdida en la transferencia de activos sujetos a depreciación se establecerá restando del precio de venta del bien el costo reajustado del mismo, una vez deducido de tal costo la depreciación acumulada.

Art. ...- Forma de determinar la utilidad en la enajenación de acciones u otros derechos representativos de capital.- La utilidad en la enajenación de acciones u otros derechos representativos de capital se calculará así:

El ingreso gravable corresponderá al valor real de la enajenación.

El costo deducible será el valor nominal, el valor de adquisición, o el valor patrimonial proporcional de las acciones u otros derechos representativos de capital, según corresponda, de acuerdo con la técnica financiera aplicable para su valoración.

También serán deducibles los gastos directamente relacionados con la enajenación.

Nota: Artículo agregado por Ley No. 0, publicada en Registro Oficial Suplemento 405 de 29 de Diciembre del 2014 .

Art. 27.- Impuesto a la renta único para las actividades del sector bananero.- Los ingresos provenientes de la producción, cultivo, exportación y venta local de banano según lo previsto en este artículo, incluyendo otras musáceas que se produzcan en Ecuador, estarán sujetos a un impuesto a la renta único conforme a las siguientes disposiciones:

1. Venta local de banano producido por el mismo sujeto pasivo.

En este caso la tarifa será de hasta el 2% del valor de facturación de las ventas brutas, el que no se podrá calcular con precios inferiores al precio mínimo de sustentación fijado por la autoridad nacional de agricultura. La tarifa podrá modificarse mediante decreto ejecutivo, misma que podrá establecerse por segmentos y entrará en vigencia a partir del siguiente periodo fiscal de su publicación, dentro de un rango de entre el 1,25% y el 2%. Esta tarifa podrá ser reducida hasta el 1% para el segmento de microproductores y actores de la economía popular y solidaria cuyos montos de ingresos brutos anuales no superen el doble del monto de ingresos establecido para la obligación de llevar contabilidad.

2. Exportación de banano no producido por el mismo sujeto pasivo.

En este caso la tarifa será de hasta el 2% del valor de facturación de las exportaciones, el que no se podrá calcular con precios inferiores al precio mínimo referencial de exportación fijado por la autoridad nacional de agricultura. La tarifa podrá modificarse mediante decreto ejecutivo, misma que podrá establecerse por segmentos y entrará en vigencia a partir del siguiente periodo fiscal de su publicación, dentro de un rango de entre el 1,5% y el 2%.

3. Exportación de banano producido por el mismo sujeto pasivo.

En este caso el impuesto será la suma de dos componentes. El primer componente consistirá en

aplicar la misma tarifa, establecida en el numeral 1 de este artículo, al resultado de multiplicar la cantidad comercializada por el precio mínimo de sustentación fijado por la autoridad nacional de agricultura. El segundo componente resultará de aplicar la tarifa de hasta el 1,5% al valor de facturación de las exportaciones, el que no se podrá calcular con precios inferiores al precio mínimo referencial de exportación fijado por la autoridad nacional de agricultura. Mediante decreto ejecutivo se podrá modificar la tarifa del segundo componente y establecerla por segmentos y entrará en vigencia a partir del siguiente período fiscal de su publicación, dentro de un rango de entre el 1,25% y el 1,5%.

4. Exportación de banano por medio de asociaciones de micro, pequeños y medianos productores.

En este caso la venta local de cada productor a la asociación atenderá a lo dispuesto en el numeral 1 de este artículo. Las exportaciones, por su parte, estarán sujetas a una tarifa de hasta el 1,25%. Las exportaciones no se podrán calcular con precios inferiores al precio mínimo referencial de exportación fijado por la autoridad nacional de agricultura. La tarifa podrá modificarse mediante decreto ejecutivo, la que podrá establecerse por segmentos y entrará en vigencia a partir del siguiente período fiscal de su publicación, dentro de un rango de entre el 0,5% y el 1,25%.

Sin perjuicio de lo indicado en los incisos anteriores, las exportaciones a partes relacionadas no se podrán calcular con precios inferiores a un límite indexado anualmente con un indicador que refleje la variación del precio internacional aplicándose una tarifa fija del 2%. El Servicio de Rentas Internas, mediante resolución específicamente motivada y de carácter general, establecerá la metodología de indexación y señalará el indicador aplicado y el valor obtenido que regirá para el siguiente año. El valor inicial de este límite será de 45 centavos de dólar de los Estados Unidos de América por kilogramo de banano de calidad 22xu. Las equivalencias de este precio para otras calidades de banano y otras musáceas serán establecidas técnicamente por la autoridad nacional de agricultura. Esta disposición no será aplicable en operaciones con partes relacionadas establecidas por presunción de proporción de transacciones, cuando el contribuyente demuestre que no existe relación por haberse realizado las operaciones con sociedades residentes fiscales, constituidas o ubicadas en paraísos fiscales o jurisdicciones de menor imposición y que tampoco existe relacionamiento por dirección, administración, control o capital.

El impuesto establecido en este artículo será declarado y pagado en la forma, medios y plazos que establezca el reglamento a esta Ley. Cuando un mismo contribuyente obtenga ingresos por más de una de las actividades señaladas en este artículo u obtenga otros ingresos, deberá calcular y declarar su impuesto a la renta por cada tipo de ingreso gravado.

Los agentes de retención, efectuarán a estos contribuyentes una retención equivalente a las tarifas señaladas en este artículo. Para la liquidación de este impuesto único, esta retención constituirá crédito tributario.

Los contribuyentes que se dediquen exclusivamente a las actividades señaladas en este artículo estarán exentos de calcular y pagar el anticipo del impuesto a la renta.

En aquellos casos en que los contribuyentes tengan actividades adicionales a la producción, cultivo y exportación de banano, para efectos del cálculo del anticipo del impuesto a la renta, no considerarán los activos, patrimonio, ingresos, costos y gastos relacionados con las actividades señaladas, de conformidad con lo establecido en el reglamento a esta ley.

Otros subsectores del sector agropecuario, pesquero o acuacultor, podrán acogerse a este régimen para su fase de producción, cuando el Presidente de la República, mediante decreto, así lo disponga, siempre que exista el informe sobre el correspondiente impacto fiscal del Servicio de Rentas Internas. Las tarifas serán fijadas mediante decreto ejecutivo, dentro del rango de entre 1% y el 2%. Los contribuyentes de estos subsectores que se encuentren en el Régimen Impositivo Simplificado podrán mantenerse en dicho régimen, siempre que así lo disponga el mencionado decreto.

Los valores pagados por el impuesto a las tierras rurales constituirán crédito tributario para el pago del presente impuesto, así como para las cuotas del régimen simplificado mencionado en el inciso anterior, conforme a las normas y condiciones establecidas mediante reglamento. Cuando dicho crédito tributario sea mayor al impuesto único o a las cuotas señaladas, podrá ser utilizado hasta por dos ejercicios fiscales siguientes y en ningún caso será sujeto a devolución o reclamo de pago indebido o en exceso.

Nota: Artículo derogado por Art. 84 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Nota: Artículo agregado por Artículo 2 de Ley No. 00, publicada en Registro Oficial Suplemento 583 de 24 de Noviembre del 2011 .

Nota: Artículo sustituido por Ley No. 0, publicada en Registro Oficial Suplemento 405 de 29 de Diciembre del 2014 .

Nota: Artículo reformado por artículo 1, numeral 2 de Ley No. 0, publicada en Registro Oficial Suplemento 860 de 12 de Octubre del 2016 .

Concordancias:

LEY ORGANICA DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 7

Art. 28.- Ingresos por contratos de construcción.- Los contribuyentes que obtengan ingresos por contratos de construcción liquidarán el impuesto en base a los resultados que arroje su contabilidad en aplicación de las normas contables correspondientes.

Cuando los contribuyentes no se encuentren obligados a llevar contabilidad o, siendo obligados, la misma no se ajuste a las disposiciones técnicas contables, legales y reglamentarias, sin perjuicio de las sanciones a que hubiere lugar, se presumirá que la base imponible es igual al 15% del total del contrato.

Los honorarios que perciban las personas naturales, por dirección técnica o administración, constituyen ingresos de servicios profesionales y, por lo tanto, no están sujetos a las normas de este artículo.

Nota: Tercer inciso sustituido por Art. 85 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Nota: Artículo sustituido por Ley No. 0, publicada en Registro Oficial Suplemento 405 de 29 de Diciembre del 2014 .

Concordancias:

CODIGO DE COMERCIO, Arts. 48

CODIGO CIVIL (LIBRO IV), Arts. 1941, 1947

CODIGO DEL TRABAJO, Arts. 306

Art. 29.- Ingresos de la actividad de urbanización, lotización y otras similares.- Quienes obtuvieren ingresos provenientes de las actividades de urbanización, lotización, transferencia de inmuebles y otras similares, determinarán el impuesto a base de los resultados que arroje la contabilidad.

Para quienes no lleven contabilidad o la que lleven no se ajuste a las disposiciones legales y reglamentarias, se presumirá que la base imponible es el 30% del monto de ventas efectuadas en el ejercicio.

El impuesto que se hubiere pagado a los municipios, en concepto de impuesto a la utilidad en la compraventa de predios urbanos o del impuesto sobre el valor especulativo del suelo en la transferencia de bienes inmuebles, será considerado crédito tributario para determinar el impuesto.

El crédito tributario así considerado no será mayor, bajo ningún concepto, al impuesto establecido por esta Ley.

Nota: Inciso último reformado por Disposición Reformativa Segunda de Ley No. 3, publicada en Registro Oficial Suplemento 913 de 30 de Diciembre del 2016 .

Concordancias:

CODIGO TRIBUTARIO, Arts. 22, 51, 52

LEY ORGANICA DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 38

CODIGO ORGANICO DE ORGANIZACION TERRITORIAL, COOTAD, Arts. 491, 556

Art. 30.- Ingresos por arrendamiento de inmuebles.- Las sociedades y demás contribuyentes obligados a llevar contabilidad que se dedican al arrendamiento de inmuebles, declararán y pagarán el impuesto de acuerdo con los resultados que arroje la contabilidad.

Los ingresos percibidos por personas naturales y sucesiones indivisas no obligadas a llevar contabilidad provenientes del arrendamiento de inmuebles, se determinarán de acuerdo con los valores de los contratos si fueren escritos, previas las deducciones de los gastos pertinentes establecidas en el reglamento. De no existir los contratos, se determinarán por los valores efectivamente pactados o a base de los precios fijados como máximos por la Ley de Inquilinato o por la Oficina de Registro de Arrendamientos y, subsidiariamente, por la administración tributaria.

Nota: Artículo reformado por Art. 86 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Concordancias:

CODIGO CIVIL (LIBRO I), Arts. 41

CODIGO CIVIL (LIBRO IV), Arts. 1747, 1858, 1859

LEY DE INQUILINATO, Arts. 10, 17, 28

REGLAMENTO PARA APLICACION LEY DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 28, 32

Art. 31.- Ingresos de las compañías de transporte internacional.- Los ingresos de fuente ecuatoriana de las sociedades de transporte internacional de pasajeros, carga, empresas aéreo expreso, couriers o correos paralelos constituidas al amparo de leyes extranjeras y que operen en el país a través de sucursales, establecimientos permanentes, agentes o representantes, se determinarán a base de los ingresos brutos por la venta de pasajes, fletes y demás ingresos generados por sus operaciones habituales de transporte. Se considerará como base imponible el 2% de estos ingresos. Los ingresos provenientes de actividades distintas a las de transporte se someterán a las normas generales de esta Ley.

Los ingresos de fuente ecuatoriana que sean percibidos por empresas con o sin domicilio en el Ecuador, estarán exentas del pago de impuestos en estricta relación a lo que se haya establecido por convenios internacionales de reciprocidad tributaria, exoneraciones tributarias equivalentes para empresas nacionales y para evitar la doble tributación internacional.

Concordancias:

CODIGO CIVIL (TITULO PRELIMINAR), Arts. 15

LEY DE COMPAÑIAS, Arts. 5

CODIGO DE COMERCIO, Arts. 154

CODIGO TRIBUTARIO, Arts. 31

Art. 32.- Seguros, cesiones y reaseguros contratados en el exterior.- El impuesto que corresponda

liquidar, en los casos en que la norma pertinente faculte contratar seguros con sociedades extranjeras no autorizadas para operar en el país, será retenido y pagado por el asegurado, sobre una base imponible equivalente a la cuarta parte del importe de la prima pagada. En caso de que las sociedades extranjeras señaladas sean residentes, estén constituidas o ubicadas en un paraíso fiscal o jurisdicción de menor imposición, la retención en la fuente se efectuará sobre el total del importe de la prima pagada.

El impuesto que corresponda liquidar en los casos de cesión o reaseguros contratados con sociedades que no tengan establecimiento permanente o representación en Ecuador, será retenido y pagado por la compañía aseguradora cedente, sobre una base imponible equivalente al 25%, 50% ó 100% del importe de la prima pagada, conforme el numeral 6 del artículo 13 de esta Ley. De este monto no podrá deducirse por concepto de gastos ningún valor.

Nota: Artículo sustituido por Ley No. 0, publicada en Registro Oficial Suplemento 405 de 29 de Diciembre del 2014 .

Concordancias:

CODIGO CIVIL (LIBRO IV), Arts. 1630, 1841

LEY DE COMPAÑIAS, Arts. 6

CODIGO ORGANICO MONETARIO Y FINANCIERO LIBRO III LEY GENERAL SEGUROS, Arts. 66

REGLAMENTO PARA APLICACION LEY DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 132

Art. 33.- Contratos por espectáculos públicos.- Las personas naturales residentes en el exterior y las sociedades extranjeras que no tengan un establecimiento permanente en el Ecuador, que obtengan ingresos provenientes de contratos por espectáculos públicos ocasionales que cuenten con la participación de extranjeros no residentes, pagarán el impuesto a la renta, de conformidad con las disposiciones generales de esta Ley.

Se entenderá como espectáculo público ocasional, aquel que por su naturaleza se desarrolla transitoriamente o que no constituye la actividad ordinaria del lugar ni se desarrollan durante todo el año.

Las sociedades y personas naturales que contraten, promuevan o administren un espectáculo público ocasional que cuente con la participación de extranjeros no residentes en el país, solicitarán al Servicio de Rentas Internas un certificado del cumplimiento de sus obligaciones como agentes de retención; para el efecto presentarán, previo al día de la realización del evento: el contrato respectivo que contendrá el ingreso sobre el que procede la retención y su cuantificación en cualquiera de las formas en las que se lo pacte; una garantía irrevocable, incondicional y de cobro inmediato, equivalente al diez por ciento (10%) del monto del boletaje autorizado por el Municipio respectivo, que incluirá todos los boletos, localidades o billetes de entrada y por los derechos de silla o de mesa, incluidos los otorgados como de cortesía, calculados a precio de mercado, la que será devuelta una vez satisfecho el pago de los impuestos que están obligados a retener, en la forma, plazos y con los demás requisitos que mediante resolución de carácter general establezca el Servicio de Rentas Internas. Esta garantía no será requerida en el caso de que, dentro del mismo plazo previsto para la presentación de la garantía, el promotor declare y pague los valores correspondientes a la retención.

Los contratantes declararán el impuesto a la renta global con sujeción a esta Ley, no pudiendo hacer constar en ella como gasto deducible del ingreso por el espectáculo público una cantidad superior a la que corresponda a la base sobre la cual se efectuó la retención referida en el inciso anterior.

Nota: Artículo reformado por Art. 87 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Nota: Artículo sustituido por Ley No. 0, publicada en Registro Oficial Suplemento 94 de 23 de Diciembre del 2009 .

Nota: Inciso tercero derogado por Ley No. 0, publicada en Registro Oficial Suplemento 847 de 10 de Diciembre del 2012 .

Concordancias:

CODIGO CIVIL (TITULO PRELIMINAR), Arts. 31

CODIGO CIVIL (LIBRO IV), Arts. 1963

CODIGO TRIBUTARIO, Arts. 29

LEY ORGANICA DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 36

LEY ORGANICA DE DEFENSA DEL CONSUMIDOR, Arts. 76

CODIGO ORGANICO DE ORGANIZACION TERRITORIAL, COOTAD, Arts. 60, 543

Art. 34.- Límite de la determinación presuntiva.- El impuesto resultante de la aplicación de la determinación presuntiva no será inferior al retenido en la fuente.

Concordancias:

CODIGO TRIBUTARIO, Arts. 87, 92

Art. 35.- Ingresos por contratos de agencia y representación.- Las personas naturales o jurídicas, nacionales o extranjeras domiciliadas en el país, que realicen actividades de representación de empresas extranjeras, deberán presentar cada año al Servicio de Rentas Internas, copia del contrato de agencia o representación, debidamente legalizado.

Las personas naturales o jurídicas, nacionales o extranjeras domiciliadas en el país, que importen bienes a través de agentes o representantes de casas extranjeras, deberán, anualmente, enviar al Servicio de Rentas Internas la información relacionada con estas importaciones.

En base de esta información la administración procederá a la determinación de sus obligaciones tributarias.

Concordancias:

CODIGO CIVIL (LIBRO I), Arts. 50

CODIGO CIVIL (LIBRO IV), Arts. 1464

LEY DE COMPAÑIAS, Arts. 6

Capítulo VIII
TARIFAS

Art. 36.- Tarifa del impuesto a la renta de personas naturales y sucesiones indivisas:

a) Para liquidar el impuesto a la renta de las personas naturales y de las sucesiones indivisas, se aplicarán a la base imponible las tarifas contenidas en la siguiente tabla de ingresos:

Año 2017 - En dólares

Fracción Exceso	Impuesto	Impuesto
Básica	Hasta Fracción	Básica Fracción
Excedente		

0 11.290 - 0%

11.290 14.390 - 5%

14.390 17.990 155 10%

17.990 21.600 515 12%

21.600 43.190 948 15%
 43.190 64.770 4.187 20%
 64.770 86.370 8.503 25%
 86.370 115.140 13.903 30%
 115.140 En adelante 22.534 35%

Nota: Para leer Tabla, ver Registro Oficial Suplemento 912 de 29 de Diciembre de 2016, página 17.

Los rangos de la tabla precedente serán actualizados conforme la variación anual del Índice de Precios al Consumidor de Área Urbana dictado por el INEC al 30 de Noviembre de cada año. El ajuste incluirá la modificación del impuesto sobre la fracción básica de cada rango. La tabla así actualizada tendrá vigencia para el año siguiente.

b) Ingresos de personas naturales no residentes.- Los ingresos obtenidos por personas naturales que no tengan residencia en el país, por servicios ocasionalmente prestados en el Ecuador, satisfarán la tarifa única prevista para sociedades sobre la totalidad del ingreso percibido.

c) Los organizadores de loterías, rifas, apuestas y similares, con excepción de los organizados por parte de la Junta de Beneficencia de Guayaquil y Fe y Alegría, deberán pagar la tarifa única prevista para sociedades sobre sus utilidades, los beneficiarios pagarán el impuesto único del 15%, sobre el valor de cada premio recibido en dinero o en especie que sobrepase una fracción básica no gravada de Impuesto a la Renta de personas naturales y sucesiones indivisas, debiendo los organizadores actuar como agentes de retención de este impuesto.

d) Están gravados con este impuesto los incrementos patrimoniales provenientes de herencias, legados, donaciones, hallazgos y todo tipo de acto o contrato por el cual se adquiriera el dominio a título gratuito, de bienes y derechos existentes en el Ecuador, cualquiera que fuera el lugar del fallecimiento, nacionalidad, domicilio o residencia del causante o sus herederos, del donante, legatario o beneficiario.

En caso de residentes en el Ecuador, también estará gravado con este impuesto el incremento patrimonial proveniente de bienes o derechos existentes en el extranjero, y en el caso de no residentes, cuando el incremento provenga de bienes o derechos existentes en el Ecuador.

No están sujetos a este impuesto: los importes por seguros de vida, obtenidos por quienes constan como beneficiarios del causante en la póliza correspondiente; y, las becas de estudio e investigación, a desarrollarse en Ecuador o en el extranjero, en cualquier nivel y grado educativo, concedidas por entidades del sector público o por organizaciones de la sociedad civil reconocidas legalmente, de acuerdo con las formas y condiciones que se establezcan mediante Reglamento.

Toda persona natural o persona jurídica residente en el Ecuador que obtenga en el extranjero incrementos patrimoniales objeto del impuesto a la renta sobre herencias, legados y donaciones o de naturaleza análoga, podrá utilizar como crédito tributario de este impuesto, aquel que haya pagado en el exterior vinculado con el mismo hecho generador, sin que dicho crédito pueda superar el impuesto generado en el Ecuador por tales incrementos patrimoniales. En el reglamento se establecerán las normas necesarias para la aplicación de esta disposición.

Son responsables de este impuesto, cuando corresponda, los albaceas, representantes legales, tutores, apoderados, curadores, administradores fiduciarios o fideicomisarios, entre otros.

Son sustitutos del contribuyente los donantes residentes en el Ecuador que realicen donaciones a favor de no residentes.

En el caso de herencias, legados, y donaciones, el hecho generador lo constituye la aceptación expresa o tácita.

Los beneficiarios de ingresos provenientes de herencias y legados, con excepción de los hijos del causante que sean menores de edad o con discapacidad en el porcentaje y proporcionalidad que se señale en la respectiva ley; así como los beneficiarios de donaciones, pagarán el impuesto, de conformidad con el reglamento, aplicando a la base imponible las tarifas contenidas en la siguiente tabla:

Año 2017 - En dólares

Fracción Exceso Impuesto Impuesto
Básica Hasta Fracción Básica Fracción
Excedente

0	71.970	-	0%
71.970	143.930	-	5%
143.930	287.870	3.598	10%
287.870	431.830	17.992	15%
431.830	575.780	39.586	20%
575.780	719.710	68.376	25%
719.710	863.640	104.359	30%
863.640	En adelante	147.538	35%

Nota: Para leer Tabla, ver Registro Oficial Suplemento 912 de 29 de Diciembre de 2016, página 18.

Los rangos de la tabla precedente serán actualizados conforme la variación anual del índice de Precios al Consumidor de Area Urbana dictado por el INEC al 30 de noviembre de cada año. El ajuste incluirá la modificación del impuesto sobre la fracción básica de cada rango. La tabla así actualizada tendrá vigencia para el año siguiente.

En el caso de que los beneficiarios de herencias y legados se encuentren dentro del primer grado de consanguinidad con el causante, las tarifas de la tabla precedente serán reducidas a la mitad.

Cuando se haya transferido bienes o derechos existentes en el Ecuador, de tal manera que salieren del patrimonio personal del enajenante o constituyente, a través de cualquier acto, contrato o figura jurídica empleada, tales como sociedades, instituciones privadas sin fines de lucro, constitución de derechos personales de usufructo o de uso de habitación sobre bienes inmuebles, fideicomisos y similares, cuyos beneficiarios últimos, de manera directa o indirecta, sean legitimarios del enajenante o constituyente; producido el fallecimiento del causante, se presume que se efectuó el hecho generador y, por lo tanto, se causa este impuesto sobre aquellos bienes o derechos, aunque no se transfiera el dominio a los beneficiarios, salvo prueba en contrario.

Cuando la transferencia se haya realizado con la intervención de sociedades, instituciones sin fines de lucro, fideicomisos y similares, que a la fecha del fallecimiento del causante sean residentes fiscales o estén establecidos en paraísos fiscales, jurisdicciones de menor imposición o regímenes preferentes, o no se conozca a los beneficiarios últimos de la transferencia, se presumirá, salvo prueba en contrario, que los beneficiarios últimos son los legitimarios.

Se presumirá donación, salvo prueba en contrario, incluso en la transferencia realizada con la intervención de terceros cuando los bienes y derechos han sido de propiedad de los enajenantes hasta dentro de los cinco años anteriores; en este caso los impuestos municipales pagados por la transferencia serán considerados créditos tributarios para determinar el impuesto.

Se presume la existencia de la donación, salvo prueba en contrario, cuando en toda transferencia directa o indirecta de dominio de bienes y derechos, el adquirente sea legitimario del enajenante, o sea persona natural o jurídica domiciliada en un paraíso fiscal, jurisdicción de menor imposición o régimen preferente, aun cuando la transferencia se realice a título oneroso.

Las declaraciones se presentarán y el impuesto se pagará en las formas y medios que el Servicio de Rentas Internas establezca a través de resolución de carácter general.

Los sujetos pasivos declararán el impuesto en los siguientes plazos:

- 1) En el caso de herencias y legados, dentro del plazo de seis meses a contarse desde la aceptación expresa o tácita, de acuerdo con lo previsto en el Código Civil;
- 2) En el caso de donaciones y otros actos y contratos que transfieran la propiedad a título gratuito, la declaración deberá presentarse en forma previa a la inscripción de la escritura de donación o celebración del contrato pertinente, cuando corresponda; y,
- 3) En todo caso de donación en numerario que supere una fracción básica desgravada del impuesto a la renta de personas naturales del año en curso, el beneficiario deberá declararla de acuerdo con la ley.

Podrá declarar y pagar por el sujeto pasivo cualquier persona a nombre de éste, sin perjuicio de su derecho de repetición establecido en el Código Tributario.

Cuando la donación sea en dinero y el donante sea agente de retención, previo a la entrega de lo donado al beneficiario, deberá efectuar la retención de la totalidad del impuesto conforme a la tabla de este literal.

La obligación y acción de cobro del impuesto a la herencia, legados y donaciones, prescribirá en diez años, contados a partir de la fecha que fueron exigibles; y, en quince años si resulta incompleta o si no la hubiere presentado. Cuando se concedan facilidades para el pago, la prescripción operará respecto de cada cuota o dividendo, desde su respectivo vencimiento.

En el caso de que la administración tributaria haya procedido a determinar la obligación que deba ser satisfecha, prescribirá la acción de cobro de la misma, en los plazos previstos en el inciso anterior de este artículo, contados a partir de la fecha en que el acto de determinación se convierta en firme, o desde la fecha en que cause ejecutoria la resolución administrativa o la sentencia judicial que ponga fin a cualquier reclamo o impugnación planteada en contra del acto determinativo antes mencionado.

La prescripción debe ser alegada expresamente por quien pretende beneficiarse de ella. El juez o autoridad administrativa no podrá declararla de oficio.

Los plazos de prescripción previstos en este artículo no se suspenderán por no haberse producido la partición de los bienes hereditarios.

La prescripción y caducidad se suspenderán durante el tiempo que los derechos sucesorios se encuentren en litigio hasta que se notifique a la administración tributaria con la resolución judicial o extrajudicial que ponga fin al mismo.

Los Registradores de la Propiedad y Mercantiles, Notarios y dependencias de la Función Judicial, antes de proceder a cualquier trámite requerido para la inscripción del testamento, cesión de derechos o para el perfeccionamiento de la transmisión de dominio por causa de muerte o transferencia a título gratuito de otros bienes, deberán verificar que se haya declarado, y pagado cuando corresponda, el impuesto a la renta sobre las herencias, legados y donaciones y todo incremento patrimonial gravado con este impuesto.

Para el caso de la transmisión o transferencia de dominio de depósitos o inversiones, las instituciones del sistema financiero nacional verificarán que se haya declarado el impuesto a la renta sobre las herencias, legados y donaciones.

e) Los dividendos y las utilidades de sociedades así como los beneficios obtenidos por fideicomisos mercantiles, distribuidos a favor de personas naturales residentes en el país, formarán parte de su renta global, teniendo derecho a utilizar, en su declaración de impuesto a la renta global, como

crédito, el impuesto pagado por la sociedad correspondiente a ese dividendo, utilidad o beneficio, que en ningún caso será mayor a la tarifa de Impuesto a la Renta prevista para sociedades de su valor. El crédito tributario aplicable no será mayor al impuesto que le correspondería pagar a la persona natural por ese ingreso dentro de su renta global.

Nota: Incluida Fe de erratas, publicada en Registro Oficial 478 de 9 de Diciembre del 2004 .

Nota: Tabla Reformada por Resolución del SRI 773, publicada en Registro Oficial Suplemento 494 de 31 de Diciembre del 2004 .

Nota: Tabla reformada por Resolución del SRI No. 628, publicada en Registro Oficial 176 de 29 de Diciembre del 2005 .

Nota: Tabla reformada por Resolución del SRI 846, publicada en Registro Oficial Suplemento 427 de 29 de Diciembre del 2006 .

Nota: Artículo reformado por Arts. 88, 89, 90 y 91 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Nota: Literal d) reformado por Art. 1 y 6; y literal a) reformado por Art. 6 de Ley No. 1, publicada en Registro Oficial Suplemento 392 de 30 de Julio del 2008 .

Nota: Tablas de los literales a) y d) sustituidas por Resolución del SRI No. 1467, publicada en Registro Oficial Suplemento 491 de 18 de Diciembre del 2008 .

Nota: Literal e) agregado por Ley No. 0, publicada en Registro Oficial Suplemento 94 de 23 de Diciembre del 2009 .

Nota: Tablas de los literales a) y d) sustituidas por Arts. 2 y 4 de la Resolución del SRI No. 823, publicada en Registro Oficial 99 de 31 de Diciembre del 2009 .

Nota: Literales b), c) y e) reformados por Ley No. 00, publicada en Registro Oficial Suplemento 351 de 29 de Diciembre del 2010 .

Nota: Tablas de los literales a) y d) sustituidas por Arts. 2 y 4 de la Resolución del SRI No. 733, publicada en Registro Oficial Suplemento 352 de 30 de Diciembre del 2010 . Para leer Tablas, ver Registro Oficial Suplemento 352 de 30 de Diciembre de 2010, página 8.

Nota: Tablas de los literales a) y d) sustituidas por Arts. 2 y 4 de la Resolución del SRI No. 437, publicada en Registro Oficial 606 de 28 de Diciembre del 2011 .

Nota: Tablas de los literales a) y d) sustituidas por Arts. 2 y 4 de la Resolución del SRI No. 835, publicada en Registro Oficial Suplemento 857 de 26 de Diciembre del 2012 .

Nota: Tablas de los literales a) y d) sustituidas por Arts. 2 y 4 de la Resolución del SRI No. 858, publicada en Registro Oficial Suplemento 146 de 18 de Diciembre del 2013 .

Nota: Tabla del literal d) reformada por Resolución del SRI No. 34, publicada en Registro Oficial 169 de 24 de Enero del 2014 .

Nota: Tablas de los literales a) y d) reformadas por Resolución del SRI No. 1085, publicada en Registro Oficial Suplemento 408 de 5 de Enero del 2015 .

Nota: Tablas de los literales a) y d) reformadas por Resolución del SRI No. 3195, publicada en Registro Oficial Suplemento 657 de 28 de Diciembre del 2015 .

Nota: Literal d) reformado por artículo 1, numeral 5 de Ley No. 0, publicada en Registro Oficial Suplemento 744 de 29 de Abril del 2016 .

Nota: Literal d) sustituido por artículo 1, numeral 1 de Ley No. 0, publicada en Registro Oficial Suplemento 802 de 21 de Julio del 2016 .

Nota: Tablas de los literales a) y d) reformadas por artículos 2 y 3 de Resolución del SRI No. 507, publicada en Registro Oficial Suplemento 912 de 29 de Diciembre del 2016 .

Concordancias:

CONSTITUCION DE LA REPUBLICA DEL ECUADOR, Arts. 83

CODIGO CIVIL (TITULO PRELIMINAR), Arts. 22

CODIGO CIVIL (LIBRO III), Arts. 998, 1001, 1003

CODIGO CIVIL (LIBRO III), Arts. 1402, 1409

CODIGO TRIBUTARIO, Arts. 29

REGLAMENTO PARA APLICACION LEY DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 54, 57, 58

Jurisprudencia:

Gaceta Judicial, IMPUESTO A LAS HERENCIAS, 30-may-1930

Gaceta Judicial, IMPUESTO A LAS HERENCIAS, 24-oct-1932

Gaceta Judicial, LIQUIDACION DEL IMPUESTO A LAS HERENCIAS, 16-feb-1959

Art.- Ingresos gravados y deducciones provenientes de herencias legados y donaciones.- Los ingresos gravados provenientes de herencias legados y donaciones están constituidos por el valor de los bienes y derechos sucesorios, de los legados o de las donaciones. A estos ingresos, se aplicarán únicamente las siguientes deducciones:

a) Todos los gastos de la última enfermedad, de funerales, de apertura de la sucesión, inclusive de publicación del testamento, sustentados por comprobantes de venta válidos, que hayan sido satisfechos por el heredero después del fallecimiento del causante y no hayan sido cubiertos por seguros u otros medios, en cuyo caso solo será considerado como deducción el valor deducible pagado por dicho heredero.

Si estos gastos hubiesen sido cubiertos por seguros u otros, y que por lo tanto no son deducibles para el heredero, la falta de información u ocultamiento del hecho se considerará defraudación.

b) Las deudas hereditarias inclusive los impuestos, que se hubiere encontrado adeudando el causante hasta el día de su fallecimiento; y,

c) Los derechos de albacea que hubieren entrado en funciones con tenencia de bienes.

Nota: Artículo agregado por artículo 1, numeral 3 de Ley No. 0, publicada en Registro Oficial Suplemento 802 de 21 de Julio del 2016 .

Art. 37.- Los ingresos gravables obtenidos por sociedades constituidas en el Ecuador, así como por las sucursales de sociedades extranjeras domiciliadas en el país y los establecimientos permanentes de sociedades extranjeras no domiciliadas aplicarán la tarifa del 22% sobre su base imponible. No obstante, la tarifa impositiva será del 25% cuando la sociedad tenga accionistas, socios, partícipes, constituyentes, beneficiarios o similares residentes o establecidos en paraísos fiscales o regímenes de menor imposición con una participación directa o indirecta, individual o conjunta, igual o superior al 50% del capital social o de aquel que corresponda a la naturaleza de la sociedad. Cuando la mencionada participación de paraísos fiscales o regímenes de menor imposición sea inferior al 50%, la tarifa de 25% aplicará sobre la proporción de la base imponible que corresponda a dicha participación, de acuerdo a lo indicado en el reglamento.

Asimismo, aplicará la tarifa del 25% a toda la base imponible la sociedad que incumpla el deber de informar sobre la participación de sus accionistas, socios, partícipes, constituyentes, beneficiarios o similares, conforme lo que establezca el reglamento a esta Ley y las resoluciones que emita el Servicio de Rentas Internas; sin perjuicio de otras sanciones que fueren aplicables.

Las sociedades que reinviertan sus utilidades en el país podrán obtener una reducción de 10 puntos porcentuales de la tarifa del Impuesto a la Renta sobre el monto reinvertido en activos productivos, siempre y cuando lo destinen a la adquisición de maquinarias nuevas o equipos nuevos, activos para riego, material vegetativo, plántulas y todo insumo vegetal para producción agrícola, forestal, ganadera y de floricultura, que se utilicen para su actividad productiva, así como para la adquisición de bienes relacionados con investigación y tecnología que mejoren productividad, generen diversificación productiva e incremento de empleo, para lo cual deberán efectuar el correspondiente aumento de capital y cumplir con los requisitos que se establecerán en el Reglamento a la presente Ley. En el caso de las organizaciones del sector financiero popular y solidario sujetas al control de la Superintendencia de Economía Popular y Solidaria, de las que hubieran optado por la personería jurídica y las asociaciones mutualistas de ahorro y crédito para la vivienda, también podrán obtener

dicha reducción, siempre y cuando lo destinen al otorgamiento de créditos para el sector productivo de pequeños y medianos productores, en las condiciones que lo establezca el reglamento, y efectúen el correspondiente aumento de capital. El aumento de capital se perfeccionará con la inscripción en el respectivo Registro Mercantil hasta el 31 de diciembre del ejercicio impositivo posterior a aquel en que se generaron las utilidades materia de la reinversión, y en el caso de las cooperativas de ahorro y crédito y similares se perfeccionará de conformidad con las normas pertinentes.

En casos excepcionales y debidamente justificados mediante informe técnico del Consejo de la Producción y de la Política Económica, el Presidente de la República del Ecuador mediante Decreto Ejecutivo podrá establecer otros activos productivos sobre los que se reinvierta las utilidades y por tanto obtener el descuento de los 10 puntos porcentuales. La definición de activos productivos deberá constar en el Reglamento a la presente Ley.

Las empresas de exploración y explotación de hidrocarburos estarán sujetas al impuesto mínimo establecido para sociedades sobre su base imponible en los términos del inciso primero del presente artículo.

Cuando una sociedad otorgue a sus socios, accionistas, partícipes o beneficiarios, préstamos de dinero, o a alguna de sus partes relacionadas préstamos no comerciales, esta operación se considerará como pago de dividendos anticipados y, por consiguiente, la sociedad deberá efectuar la retención correspondiente a la tarifa prevista para sociedades sobre el monto de la operación.

Tal retención será declarada y pagada al mes siguiente de efectuada dentro de los plazos previstos en el reglamento y constituirá crédito tributario para la sociedad en su declaración del impuesto a la renta.

A todos los efectos previstos en las normas tributarias, cuando se haga referencia a la tarifa del impuesto a la renta de sociedades, entiéndase a aquellas señaladas en el primer inciso del presente artículo según corresponda.

Nota: Inciso segundo sustituido por Art. 92 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Nota: Inciso segundo sustituido por Ley No. 1, publicada en Registro Oficial Suplemento 497 de 30 de Diciembre del 2008 .

Nota: Artículo reformado por Ley No. 0, publicada en Registro Oficial Suplemento 94 de 23 de Diciembre del 2009 .

Nota: Inciso cuarto reformado por Art. 25 de Ley No. 0, publicada en Registro Oficial Suplemento 244 de 27 de Julio del 2010 .

Nota: Artículo sustituido por Ley No. 00, publicada en Registro Oficial Suplemento 351 de 29 de Diciembre del 2010 .

Nota: La reducción de la tarifa del impuesto a la Renta de Sociedades contemplada en la reforma al Art. 37 de la ley de Régimen Tributario Interno, se aplicará de forma progresiva en los siguientes términos:

Durante el ejercicio fiscal 2011, la tarifa impositiva será del 24%.

Durante el ejercicio fiscal 2012, la tarifa impositiva será del 23%.

A partir del ejercicio fiscal 2013, en adelante, la tarifa impositiva será del 22%. Dado por Disposición Transitoria Primera de Ley No. 00, publicada en Registro Oficial Suplemento 351 de 29 de Diciembre del 2010 .

Nota: Inciso segundo reformado por Ley No. 0, publicada en Registro Oficial Suplemento 847 de 10 de Diciembre del 2012 .

Nota: Artículo reformado por Ley No. 0, publicada en Registro Oficial Suplemento 405 de 29 de Diciembre del 2014 .

Concordancias:

CODIGO CIVIL (TITULO PRELIMINAR), Arts. 15, 33

CODIGO CIVIL (LIBRO I), Arts. 48

CODIGO CIVIL (LIBRO IV), Arts. 1957

REGLAMENTO PARA APLICACION LEY DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 15, 46, 51, 61, 72, 74, 77

LEY DE COMPAÑIAS, Arts. 5, 6, 21

LEY ORGANICA DE ECONOMIA POPULAR Y SOLIDARIA, Arts. 139

Art. 37.1.- Reducción de la tarifa del impuesto a la renta para el desarrollo económico responsable y sustentable de la ciencia, tecnología e innovación.- Los sujetos pasivos que reinviertan sus utilidades, en el Ecuador, en proyectos o programas de investigación científica responsable o de desarrollo tecnológico acreditados por la Secretaría de Educación Superior, Ciencia, Tecnología e Innovación tendrán una reducción porcentual del diez por ciento cuando operen en un territorio del conocimiento, del ocho por ciento cuando sea en otros espacios del conocimiento y del seis por ciento para el resto de actores. Esto aplica únicamente sobre el monto reinvertido, en las condiciones que lo establezca el reglamento a este Código.

Nota: Artículo agregado por Disposición Reformativa Primera, numeral 1.4 de Ley No. 0, publicada en Registro Oficial Suplemento 899 de 9 de Diciembre del 2016 .

Art. ...- Los sujetos pasivos que sean administradores u operadores de una Zona Especial de Desarrollo Económico a partir de la vigencia del Código de la Producción, tendrán una rebaja adicional de cinco puntos porcentuales en la tarifa de Impuesto a la Renta.

Nota: Artículo agregado por Ley No. 00, publicada en Registro Oficial Suplemento 351 de 29 de Diciembre del 2010 .

Concordancias:

CODIGO ORGANICO DE LA PRODUCCION, COMERCIO E INVERSIONES, COPCI, Arts. 34

Art. 38.- Crédito tributario para sociedades extranjeras y personas naturales no residentes.- El impuesto a la renta del 25% causado por las sociedades según el artículo anterior, se entenderá atribuible a sus accionistas, socios o partícipes, cuando éstos sean sucursales de sociedades extranjeras, sociedades constituidas en el exterior o personas naturales sin residencia en el Ecuador.

Concordancias:

CODIGO TRIBUTARIO, Arts. 52

Art. 39.- Ingresos de no residentes.- Los ingresos gravables de no residentes que no sean atribuibles a establecimientos permanentes, siempre que no tengan un porcentaje de retención específico establecido en la normativa tributaria vigente, enviados, pagados o acreditados en cuenta, directamente, mediante compensaciones, o con la mediación de entidades financieras u otros intermediarios, pagarán la tarifa general prevista para sociedades sobre dicho ingreso gravable. Si los ingresos referidos en este inciso son percibidos por personas residentes, constituidas o ubicadas en paraísos fiscales o jurisdicciones de menor imposición, o están sujetas a regímenes fiscales preferentes, se les aplicará una retención en la fuente equivalente a la máxima tarifa prevista para personas naturales.

Los beneficiarios de ingresos en concepto de utilidades o dividendos que se envíen, paguen o acrediten al exterior, directamente, mediante compensaciones o con la mediación de entidades financieras u otros intermediarios, pagarán la tarifa general prevista para sociedades sobre el ingreso

gravable, previa la deducción de los créditos tributarios a los que tengan derecho según el artículo precedente.

El impuesto contemplado en los incisos anteriores será retenido en la fuente.

Estarán sujetas al pago de la tarifa general prevista para sociedades sobre el ingreso gravable, las ganancias obtenidas por una sociedad o por una persona natural no residente en Ecuador, por la enajenación directa o indirecta de acciones, participaciones, otros derechos representativos de capital u otros derechos que permitan la exploración, explotación, concesión o similares; de sociedades domiciliadas o establecimientos permanentes en Ecuador. Para el caso de transacciones realizadas en bolsas de valores del Ecuador el impuesto contemplado será retenido en la fuente de conformidad con lo dispuesto en el Reglamento.

Para efecto de este impuesto, la sociedad domiciliada o el establecimiento permanente en Ecuador cuyas acciones, participaciones y otros derechos señalados en este artículo fueron enajenados directa o indirectamente, será sustituto del contribuyente y como tal será responsable del pago del impuesto y del cumplimiento de sus deberes formales. Dicha sociedad no será sustituto del contribuyente cuando la transacción se hubiese realizado en bolsas de valores del Ecuador.

Cuando se enajenan derechos representativos de capital de una sociedad no residente en el Ecuador que es propietaria directa o indirectamente de una sociedad residente o establecimiento permanente en el Ecuador; se entenderá producida la enajenación indirecta siempre que hubiere ocurrido de manera concurrente lo siguiente:

1. Que en cualquier momento dentro del ejercicio fiscal en que se produzca la enajenación, el valor real de los derechos representativos de capital de la sociedad residente o establecimiento permanente en Ecuador representen directa o indirectamente el 20% o más del valor real de todos los derechos representativos de la sociedad no residente en el Ecuador.
2. Que dentro del mismo ejercicio fiscal, o durante los doce meses anteriores a la transacción, la enajenación o enajenaciones de derechos representativos de capital de la sociedad no residente, cuyo enajenante sea una misma persona natural o sociedad o sus partes relacionadas, correspondan directa o indirectamente a un monto acumulado superior a trescientas fracciones básicas desgravadas de impuesto a la renta de personas naturales. Este monto se ampliará a mil fracciones básicas desgravadas de impuesto a la renta de personas naturales, cuando dicha transacción no supere el 10% del total del capital accionario.

Lo referido en los numerales 1 y 2 anteriores no aplicará si existe un beneficiario efectivo que sea residente fiscal del Ecuador o cuando la sociedad que se enajena sea residente o establecida en un paraíso fiscal o jurisdicción de menor imposición, en los términos establecidos en el Reglamento. No se entenderá producida enajenación directa o indirecta alguna, cuando la transferencia de acciones, participaciones u otros derechos representativos de capital, ocurra por efectos de procesos de fusión o escisión, siempre que los beneficiarios efectivos de las acciones, participaciones o derechos representativos de capital, sean los mismos antes y después de esos procesos.

Nota: Artículo reformado por Art. 93 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Nota: Inciso segundo reformado por Disposición Transitoria Décima Tercera de Ley No. 00, publicada en Registro Oficial Suplemento 306 de 22 de Octubre del 2010 .

Nota: Artículo reformado por Ley No. 00, publicada en Registro Oficial Suplemento 351 de 29 de Diciembre del 2010 .

Nota: Artículo sustituido por Ley No. 0, publicada en Registro Oficial Suplemento 405 de 29 de Diciembre del 2014 .

Nota: Artículo reformado por Disposición Reformativa Segunda, numerales 6, 7, 8 y 14 de Ley No. 0, publicada en Registro Oficial Suplemento 652 de 18 de Diciembre del 2015 .

Concordancias:

LEY DE COMPAÑIAS, Arts. 33, 110, 219

REGLAMENTO PARA APLICACION LEY DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 10, 15, 46, 109

Jurisprudencia:

Gaceta Judicial, MULTA POR FALTA DE DECLARACION DE IMPUESTO NO DEBIDO, 03-abr-2003

Art. 39.1.- La sociedad cuyo capital accionario, en un monto no menor al 5%, se transfiera a título oneroso a favor de al menos el 20% de sus trabajadores, podrá diferir el pago de su impuesto a la renta y su anticipo, hasta por cinco ejercicios fiscales, con el correspondiente pago de intereses, calculados en base a la tasa activa corporativa, en los términos que se establecen en el reglamento de esta ley. Este beneficio será aplicable siempre que tales acciones se mantengan en propiedad de los trabajadores.

En caso de que dichos trabajadores transfieran sus acciones a terceros o a otros socios, de tal manera que no se cumpla cualquiera de los límites mínimos previstos en esta norma, el diferimiento terminará de manera inmediata y la sociedad deberá liquidar el impuesto a la renta restante en el mes siguiente al que se verificó el incumplimiento de alguno de los límites. El beneficio aquí reconocido operará por el tiempo establecido mientras se mantenga o incremente la proporción del capital social de la empresa a favor de los trabajadores, conforme se señala en este artículo. El reglamento a la Ley, establecerá los parámetros y requisitos que se deban cumplir para reconocer estos beneficios.

Se entenderá que no aplica la presente disposición respecto de los trabajadores a cuyo favor se realice el proceso de apertura de capital si, fuera de la relación laboral, tienen algún tipo de vinculación conyugal, de parentesco hasta el cuarto grado de consanguinidad o segundo de afinidad, o como parte relacionada con los propietarios o representantes de la empresa, en los términos previstos en la legislación tributaria.

Nota: Artículo agregado por Ley No. 00, publicada en Registro Oficial Suplemento 351 de 29 de Diciembre del 2010 .

Concordancias:

CODIGO CIVIL (TITULO PRELIMINAR), Arts. 22, 23

Art. ...- Distribución de dividendos o utilidades.- El porcentaje de retención de dividendos o utilidades que se aplique al ingreso gravado será establecido por el Servicio de Rentas Internas mediante resolución de carácter general sin que supere la diferencia entre la máxima tarifa de impuesto a la renta para personas naturales y la tarifa general de impuesto a la renta prevista para sociedades.

Nota: Artículo agregado por Ley No. 0, publicada en Registro Oficial Suplemento 405 de 29 de Diciembre del 2014 .

Capítulo IX NORMAS SOBRE DECLARACION Y PAGO

Art. 40.- Plazos para la declaración.- Las declaraciones del impuesto a la renta serán presentadas anualmente, por los sujetos pasivos en los lugares y fechas determinados por el reglamento.

En el caso de la terminación de las actividades antes de la finalización del ejercicio impositivo, el contribuyente presentará su declaración anticipada del impuesto a la renta. Una vez presentada esta declaración procederá el trámite para la cancelación de la inscripción en el Registro Unico de Contribuyentes o en el registro de la suspensión de actividades económicas, según corresponda. Esta norma podrá aplicarse también para la persona natural que deba ausentarse del país por un

período que exceda a la finalización del ejercicio fiscal.

Nota: Artículo reformado por Art. 94 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Concordancias:

LEY DE COMPAÑIAS, Arts. 404, 405, 406

CODIGO CIVIL (TITULO PRELIMINAR), Arts. 33

REGLAMENTO PARA APLICACION LEY DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 72, 74, 77

Art. 40-A.- Información sobre patrimonio.- Las personas naturales presentarán una declaración de su patrimonio. En el Reglamento se establecerán las condiciones para la presentación de esta declaración

Nota: Artículo agregado por Art. 95 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Concordancias:

CONSTITUCION DE LA REPUBLICA DEL ECUADOR, Arts. 231

REGLAMENTO PARA APLICACION LEY DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 69

CODIGO CIVIL (LIBRO I), Arts. 40, 41

LEY ORGANICA DE SERVICIO PUBLICO, LOSEP, Arts. 5

LEY ORGANICA DE LA CONTRALORIA GENERAL DEL ESTADO, Arts. 31

Art. ...- Obligación de informar y declarar sobre la enajenación de acciones, participaciones y otros derechos representativos.- El Servicio de Rentas Internas, mediante resolución de carácter general, establecerá el contenido, forma y plazos para que las sociedades domiciliadas o los establecimientos permanentes en Ecuador cuyas acciones, participaciones, otros derechos representativos de capital, u otros derechos que permitan la exploración, explotación, concesión o similares, que fueron enajenados, presenten la información referente a dichas transacciones.

La falta de presentación o presentación con errores de esta información se sancionará con una multa del 5% del valor real de la transacción.

Los responsables de este impuesto a la renta único deberán liquidarlo y pagarlo en la forma, plazos y condiciones que establezca el reglamento.

La persona natural o sociedad que enajene las acciones, participaciones y otros derechos, así como el adquirente de las mismas, tendrá la obligación de informar a la sociedad domiciliada en el Ecuador de dichas transferencias, sobre las obligaciones tributarias que como sustituto podría tener la sociedad domiciliada en el Ecuador. De no ser informada la sociedad domiciliada en el Ecuador, tendrá derecho de repetir contra el adquirente, por el valor de las multas y de los impuestos que por cuenta del cedente hubiese tenido que pagar, en calidad de sustituto.

Nota: Artículo agregado por Ley No. 0, publicada en Registro Oficial Suplemento 405 de 29 de Diciembre del 2014 .

Concordancias:

REGLAMENTO PARA APLICACION LEY DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 72, 77

LEY DE COMPAÑIAS, Arts. 219

CODIGO CIVIL (LIBRO IV), Arts. 1453, 2195, 2197

Art. 41.- Pago del impuesto.- Los sujetos pasivos deberán efectuar el pago del impuesto a la renta de acuerdo con las siguientes normas:

1.- El saldo adeudado por impuesto a la renta que resulte de la declaración correspondiente al ejercicio económico anterior deberá cancelarse en los plazos que establezca el reglamento, en las entidades legalmente autorizadas para recaudar tributos;

2.- Las personas naturales, las sucesiones indivisas, las sociedades, las empresas que tengan suscritos o suscriban contratos de exploración y explotación de hidrocarburos en cualquier modalidad contractual, deberán determinar en su declaración correspondiente al ejercicio económico anterior, el anticipo a pagarse con cargo al ejercicio fiscal corriente de conformidad con las siguientes reglas:

a) Las personas naturales y sucesiones indivisas no obligadas a llevar contabilidad, las sociedades y organizaciones de la economía popular y solidaria que cumplan las condiciones de las microempresas y las empresas que tengan suscritos o suscriban contratos de exploración y explotación de hidrocarburos en cualquier modalidad contractual:

Una suma equivalente al 50% del impuesto a la renta determinado en el ejercicio anterior, menos las retenciones en la fuente del impuesto a la renta que les hayan sido practicadas en el mismo;

Nota: Literal a sustituido por artículo 1, numeral 3 de Ley No. 0, publicada en Registro Oficial Suplemento 860 de 12 de Octubre del 2016 .

Nota: Literal a sustituido por Disposición Reformatoria Tercera de Ley No. 3, publicada en Registro Oficial Suplemento 913 de 30 de Diciembre del 2016 .

b) Las personas naturales y las sucesiones indivisas obligadas a llevar contabilidad y las sociedades:

Un valor equivalente a la suma matemática de los siguientes rubros:

- El cero punto dos por ciento (0.2%) del patrimonio total.
- El cero punto dos por ciento (0.2%) del total de costos y gastos deducibles a efecto del impuesto a la renta.
- El cero punto cuatro por ciento (0.4%) del activo total.
- El cero punto cuatro por ciento (0.4%) del total de ingresos gravables a efecto del impuesto a la renta.

Para la liquidación de este anticipo, en los activos de las arrendadoras mercantiles se incluirán los bienes dados por ellas en arrendamiento mercantil.

Las organizaciones del sector financiero popular y solidario sujetas al control de la Superintendencia de Economía Popular y Solidaria y las asociaciones mutualistas de ahorro y crédito para la vivienda, no considerarán en el cálculo del anticipo los activos monetarios.

Las sociedades, las sucesiones indivisas obligadas a llevar contabilidad y las personas naturales obligadas a llevar contabilidad que obtengan ingresos de actividades agropecuarias o de desarrollo de proyectos inmobiliarios para la vivienda de interés social, no considerarán en el cálculo del anticipo, exclusivamente en el rubro de activos, el valor de los terrenos sobre los que desarrollen dichas actividades.

Las sociedades, las sucesiones indivisas obligadas a llevar contabilidad y las personas naturales obligadas a llevar contabilidad no considerarán en el cálculo del anticipo las cuentas por cobrar salvo aquellas que mantengan con relacionadas.

Las sociedades recién constituidas, reconocidas de acuerdo al Código de la Producción, las

personas naturales obligadas a llevar contabilidad y las sucesiones indivisas obligadas a llevar contabilidad, que iniciaren actividades, estarán sujetas al pago de este anticipo después del quinto año de operación efectiva, entendiéndose por tal la iniciación de su proceso productivo y comercial. En caso de que el proceso productivo así lo requiera, este plazo podrá ser ampliado, previa autorización de la Secretaría Técnica del Consejo Sectorial de la Producción y el Servicio de Rentas Internas.

Para efecto del cálculo del anticipo del impuesto a la renta, los contribuyentes comprendidos en el literal b) del numeral 2 del presente artículo, que por aplicación de normas y principios contables y financieros generalmente aceptados, mantengan activos revaluados, no considerarán para efectuar dicho cálculo, el valor del revalúo efectuado, tanto para el rubro del activo como para el patrimonio.

Se podrán excluir otras afectaciones por aplicación de las normas y principios contables y financieros generalmente aceptados de conformidad con el reglamento.

Las personas naturales obligadas a llevar contabilidad calcularán el anticipo únicamente respecto de los rubros que deban ser considerados en la contabilidad de sus actividades empresariales.

c) El anticipo, que constituye crédito tributario para el pago de impuesto a la renta del ejercicio fiscal en curso, se pagará en la forma y en el plazo que establezca el Reglamento, sin que sea necesario la emisión de título de crédito. El pago del anticipo a que se refiere el literal anterior se realizará en los plazos establecidos en el reglamento y en la parte que exceda al valor de las retenciones que le hayan sido practicadas al contribuyente en el año anterior al de su pago; el saldo se pagará dentro de los plazos establecidos para la presentación de la declaración del impuesto a la renta del ejercicio fiscal en curso y conjuntamente con esta declaración;

d) Si en el ejercicio fiscal, el contribuyente reporta un Impuesto a la Renta Causado superior a los valores cancelados por concepto de Retenciones en la Fuente de Renta más Anticipo; deberá cancelar la diferencia.

e) Para el caso de los contribuyentes definidos en el literal a) de este artículo, si no existiese impuesto a la renta causado o si el impuesto causado en el ejercicio corriente fuese inferior al anticipo pagado más las retenciones, tendrán derecho a presentar el correspondiente reclamo de pago indebido o la solicitud de pago en exceso, por el total de lo que sobrepase el impuesto a la renta causado.

Los contribuyentes definidos en el literal b) de este artículo, tendrán derecho a presentar el correspondiente reclamo de pago indebido o la solicitud de pago en exceso, según corresponda, así:

- i) Por el total de las retenciones que se le hubieren efectuado, si no causare impuesto a la renta en el ejercicio corriente o si el impuesto causado fuere inferior al anticipo pagado;
- ii) Por las retenciones que le hubieren sido efectuadas, en la parte en la que no hayan sido aplicadas al pago del impuesto a la renta, en el caso de que el impuesto a la renta causado fuere mayor al anticipo pagado.

El Servicio de Rentas Internas dispondrá la devolución de lo indebido o excesivamente pagado ordenando la emisión de la nota de crédito, cheque o acreditación respectiva;

f)Nota: Literal derogado por Art. 7 de Ley No. 1, publicada en Registro Oficial Suplemento 392 de 30 de Julio del 2008 .

g) Las sociedades en disolución que no hayan generado ingresos gravables en el ejercicio fiscal anterior no estarán sujetas a la obligación de pagar anticipos en el año fiscal en que, con sujeción a la ley, se inicie el proceso de disolución. Tampoco están sometidas al pago del anticipo aquellas sociedades, cuya actividad económica consista exclusivamente en la tenencia de acciones, participaciones o derechos en sociedades, así como aquellas en que la totalidad de sus ingresos

sean exentos.

Las sociedades en proceso de disolución, que acuerden su reactivación, estarán obligadas a pagar anticipos desde la fecha en que acuerden su reactivación;

h) De no cumplir el declarante con su obligación de determinar el valor del anticipo al presentar su declaración de impuesto a la renta, el Servicio de Rentas Internas procederá a determinarlo y a emitir el correspondiente auto de pago para su cobro, el cual incluirá los intereses y multas, que de conformidad con las normas aplicables, cause por el incumplimiento y un recargo del 20% del valor del anticipo.

i) El Servicio de Rentas Internas, en el caso establecido en el literal a) de este artículo, previa solicitud del contribuyente, podrá conceder la reducción o exoneración del pago del anticipo del impuesto a la renta de conformidad con los términos y las condiciones que se establezcan en el reglamento.

El Servicio de Rentas Internas podrá disponer la devolución del anticipo establecido en el literal b) cuando se haya visto afectada significativamente la actividad económica del sujeto pasivo en el ejercicio económico respectivo y siempre que este supere el impuesto causado, en la parte que exceda el tipo impositivo efectivo promedio de los contribuyentes en general definido por la Administración Tributaria mediante resolución de carácter general, en la que se podrá también fijar un tipo impositivo efectivo promedio por segmentos. Para el efecto, el contribuyente presentará su petición debidamente justificada sobre la que el Servicio de Rentas Internas realizará las verificaciones y controles que correspondan. Este anticipo, en caso de no ser acreditado al pago del impuesto a la renta causado o de no ser autorizada su devolución se constituirá en pago definitivo de impuesto a la renta, sin derecho a crédito tributario posterior.

Si al realizar la verificación o si posteriormente el Servicio de Rentas Internas encontrase indicios de defraudación, iniciará las acciones legales que correspondan.

En casos excepcionales debidamente justificados en que sectores o subsectores de la economía hayan sufrido una drástica disminución de sus ingresos por causas no previsibles, a petición fundamentada del Ministerio del ramo y con informe sobre el impacto fiscal del Director General del Servicio de Rentas Internas, el Presidente de la República, mediante decreto, podrá reducir o exonerar el valor del anticipo establecido al correspondiente sector o subsector. La reducción o exoneración del pago del anticipo podrá ser autorizado solo por un ejercicio fiscal a la vez.

Nota: Inciso segundo del literal i sustituido por artículo 1, numeral 4 de Ley No. 0, publicada en Registro Oficial Suplemento 860 de 12 de Octubre del 2016 .

j) Las sociedades, así como las sucesiones indivisas y las personas naturales, obligadas a llevar contabilidad, cuyos ingresos se obtengan bajo la modalidad de comisiones o similares, por la comercialización o distribución de bienes y servicios, únicamente para efectos del cálculo del anticipo en esta actividad, considerarán como ingreso gravable exclusivamente el valor de las comisiones o similares percibidas directamente, o a través de descuentos o por márgenes establecidos por terceros; y como costos y gastos deducibles, aquellos distintos al costo de los bienes o servicios ofertados. Para el resto de operaciones de estos contribuyentes, sí se considerará la totalidad de los ingresos gravables y costos y gastos deducibles, provenientes de estas otras operaciones. En el ejercicio de sus facultades, la Administración Tributaria verificará el efectivo cumplimiento de esta disposición.

k) Los contribuyentes cuya actividad económica sea exclusivamente la relacionada con proyectos productivos agrícolas de agroforestería y de silvicultura de especies forestales, con etapa de crecimiento superior a un año, estarán exonerados del anticipo del impuesto a la renta durante los periodos fiscales en los que no reciban ingresos gravados que sean fruto de una etapa principal de cosecha.

l) Los contribuyentes cuya actividad económica sea exclusivamente la relacionada con el desarrollo de proyectos software o tecnología, y cuya etapa de desarrollo sea superior a un año, estarán exonerados del anticipo al impuesto a la renta durante los periodos fiscales en los que no reciban ingresos gravados.

m) Para efecto del cálculo del anticipo del impuesto a la renta, se excluirá de los rubros correspondientes a activos, costos y gastos deducibles de impuesto a la renta y patrimonio, cuando corresponda; los montos referidos a gastos incrementales por generación de nuevo empleo o mejora de la masa salarial, así como la adquisición de nuevos activos destinados a la mejora de la productividad e innovación tecnológica, y en general aquellas inversiones nuevas y productivas y gastos efectivamente realizados, relacionados con los beneficios tributarios para el pago del impuesto a la renta que reconoce el Código de la Producción para las nuevas inversiones, en los términos que establezca el Reglamento.

n) Las instituciones financieras privadas y compañías emisoras y administradoras de tarjetas de crédito, sujetas al control de la Superintendencia de Bancos y Seguros, excepto las asociaciones mutualistas de ahorro y crédito para la vivienda pagarán el 3% de los ingresos gravables del ejercicio anterior; este porcentaje, podrá ser reducido en casos debidamente justificados por razones de índole económica o social, mediante Decreto Ejecutivo, hasta el 1% de los ingresos gravables, en forma general o por segmentos, previo informe del Ministerio encargado de la política económica y del Servicio de Rentas Internas.

Nota: Disminuir el porcentaje del 3% establecido en el artículo 41, número 2, letra n) de la Ley de Régimen Tributario Interno, a los siguientes porcentajes de acuerdo a los considerandos del presente Decreto:

- a) Para los segmentos de bancos privados grandes y medianos, sociedades financieras grandes y medianas, y compañías emisoras y administradoras de tarjetas de crédito, una tarifa del 2%; y,
- b) Para los segmentos de bancos privados pequeños y sociedades financieras pequeñas y muy pequeñas, una tarifa del 1%.

Dado por Decreto Ejecutivo No. 10, publicado en Registro Oficial 15 de 14 de Junio del 2013 .

o) Las operadoras de transporte público y comercial legalmente constituidas no considerarán en el cálculo del anticipo, tanto en activos, costos, gastos y patrimonio, el valor de las unidades de transporte y sus acoples con las que cumplen su actividad económica.

Nota: Literal o agregado por artículo 1, numeral 5 de Ley No. 0, publicada en Registro Oficial Suplemento 860 de 12 de Octubre del 2016 .

p) Exoneración del pago del anticipo del impuesto a la renta, para los sujetos pasivos, que introduzcan bienes innovadores al mercado en procesos debidamente acreditados por la Secretaría de Educación Superior, Ciencia, Tecnología e Innovación que provengan de incubadoras acreditadas. Este incentivo se aplicará únicamente durante los dos primeros periodos fiscales en los que no reciban ingresos gravados.

Nota: Artículo reformado por Art. 96 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Nota: Literal e) sustituido por Art. 7 de Ley No. 1, publicada en Registro Oficial Suplemento 392 de 30 de Julio del 2008 .

Nota: Literal i) sustituido por Ley No. 1, publicada en Registro Oficial Suplemento 497 de 30 de Diciembre del 2008 .

Nota: Numeral 2. reformado por Disposición Final Segunda de Ley No. 0, publicada en Registro Oficial Suplemento 48 de 16 de Octubre del 2009 .

Nota: Artículo reformado por Ley No. 0, publicada en Registro Oficial Suplemento 94 de 23 de Diciembre del 2009 .

Nota: Inciso último del literal b) sustituido y literales j), k), l) y m) agregados por Ley No. 00, publicada en Registro Oficial Suplemento 351 de 29 de Diciembre del 2010 .

Nota: Literal b) reformado y n) agregado por Ley No. 0, publicada en Registro Oficial Suplemento 847 de 10 de Diciembre del 2012 .

Nota: Literal b) reformado y literal j) sustituido por Ley No. 0, publicada en Registro Oficial Suplemento 332 de 12 de Septiembre del 2014 .

Nota: Artículo reformado por Ley No. 0, publicada en Registro Oficial Suplemento 405 de 29 de Diciembre del 2014 .

Nota: Literales a) y b) reformados por artículo 1, numerales 6 y 7 de Ley No. 0, publicada en Registro Oficial Suplemento 744 de 29 de Abril del 2016 .

Nota: Literal p agregado por Disposición Reformatoria Primera, numeral 1.5 de Ley No. 0, publicada en Registro Oficial Suplemento 899 de 9 de Diciembre del 2016 .

Concordancias:

CODIGO DE COMERCIO, Arts. 44

CODIGO TRIBUTARIO, Arts. 32, 43, 51, 123, 149, 208, 305

REGLAMENTO PARA APLICACION LEY DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 70, 72, 76, 77, 81

CODIGO CIVIL (TITULO PRELIMINAR), Arts. 30

CODIGO ORGANICO INTEGRAL PENAL, COIP, Arts. 298

CODIGO ORGANICO DE LA ECONOMIA SOCIAL DE LOS CONOCIMIENTOS, Arts. 41

Art. 42.- Quiénes no están obligados a declarar.- No están obligados a presentar declaración del impuesto a la renta las siguientes personas naturales:

1. Los contribuyentes domiciliados en el exterior, que no tengan representante en el país y que exclusivamente tengan ingresos sujetos a retención en la fuente;
2. Las personas naturales cuyos ingresos brutos durante el ejercicio fiscal no excedieren de la fracción básica no gravada, según el artículo 36 de esta Ley; y,
3. Otros que establezca el Reglamento.

Todas las demás personas están obligadas a presentar declaración aún cuando la totalidad de sus rentas estén constituidas por ingresos exentos.

Nota: Artículo reformado por Art. 97 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Nota: Artículo reformado por Ley No. 0, publicada en Registro Oficial Suplemento 94 de 23 de Diciembre del 2009 .

Concordancias:

REGLAMENTO PARA APLICACION LEY DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 82

Art. 42.1.- Liquidación del Impuesto a la Renta de Fideicomisos Mercantiles y Fondos de Inversión.- Conforme lo establecido en esta Ley, los fideicomisos mercantiles que desarrollen actividades empresariales u operen negocios en marcha, deberán declarar y pagar el correspondiente impuesto a la renta por las utilidades obtenidas, de la misma manera que lo realiza el resto de sociedades.

Los fideicomisos mercantiles que no desarrollen actividades empresariales u operen negocios en marcha, los fondos de inversión y los fondos complementarios, siempre y cuando cumplan con lo dispuesto en el numeral 15 del artículo 9 de esta Ley, están exentos del pago de impuesto a la renta. Sin perjuicio de ello, deberán presentar únicamente una declaración informativa de impuesto a la renta, en la que deberá constar el estado de situación del fondo o fideicomiso mercantil.

Para efectos tributarios se entenderá que un fideicomiso mercantil realiza actividades empresariales

u opera un negocio en marcha, cuando su objeto y/o la actividad que realiza es de tipo industrial, comercial, agrícola, de prestación de servicios, así como cualquier otra que tenga ánimo de lucro, y que regularmente sea realizada a través de otro tipo de sociedades. Así mismo, para efectos de aplicación del anticipo, en el caso de los fideicomisos mercantiles inmobiliarios, para determinar el momento de inicio de la operación efectiva, se tendrá en cuenta el cumplimiento del punto de equilibrio del proyecto inmobiliario o de cualquiera de sus etapas.

Nota: Artículo agregado por Ley No. 00, publicada en Registro Oficial Suplemento 351 de 29 de Diciembre del 2010 .

Concordancias:

CODIGO ORGANICO MONETARIO Y FINANCIERO, LIBRO II LEY MERCADO VALORES, Arts. 109

Capítulo X RETENCIONES EN LA FUENTE

Art. 43.- Retenciones en la fuente de ingresos del trabajo con relación de dependencia.- Los pagos que hagan los empleadores, personas naturales o sociedades, a los contribuyentes que trabajan con relación de dependencia, originados en dicha relación, se sujetan a retención en la fuente con base en las tarifas establecidas en el artículo 36 de esta Ley de conformidad con el procedimiento que se indique en el reglamento.

Nota: Artículo reformado por Art. 98 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Concordancias:

CODIGO DEL TRABAJO, Arts. 104, 112, 114

REGLAMENTO PARA APLICACION LEY DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 92, 96, 104

Art. 44.- Retenciones en la fuente sobre rendimientos financieros.- Las instituciones, entidades bancarias, financieras, de intermediación financiera y, en general las sociedades que paguen o acrediten en cuentas intereses o cualquier tipo de rendimientos financieros, actuarán como agentes de retención del impuesto a la renta sobre los mismos.

Cuando se trate de intereses de cualquier tipo de rendimientos financieros, generados por operaciones de mutuo y, en general, toda clase de colocaciones de dinero, realizadas por personas que no sean bancos u otros intermediarios financieros, sujetos al control de la Superintendencia de Bancos, la entidad pagadora efectuará la retención sobre el valor pagado o acreditado en cuenta. Los intereses y rendimientos financieros pagados a bancos y otras entidades sometidas a la vigilancia de las Superintendencias de Bancos y de la Economía Popular y Solidaria, estarán sujetos a retención en la fuente, en los porcentajes y a través de los mecanismos que establezca el Servicio de Rentas Internas mediante resolución.

Nota: Inciso segundo sustituido por Ley No. 0, publicada en Registro Oficial Suplemento 332 de 12 de Septiembre del 2014 .

Concordancias:

CODIGO CIVIL (LIBRO IV), Arts. 2099

CODIGO TRIBUTARIO, Arts. 26, 29

Art. 45.- Otras retenciones en la fuente.- Toda persona jurídica, pública o privada, las sociedades y las empresas o personas naturales obligadas a llevar contabilidad que paguen o acrediten en cuenta cualquier otro tipo de ingresos que constituyan rentas gravadas para quien los reciba, actuará como

agente de retención del impuesto a la renta.

El Servicio de Rentas Internas señalará periódicamente los porcentajes de retención, que no podrán ser superiores al 10% del pago o crédito realizado.

No procederá retención en la fuente en los pagos realizados ni al patrimonio de propósito exclusivo utilizados para desarrollar procesos de titularización, realizados al amparo de la Ley de Mercado de Valores.

Los intereses y comisiones que se causen en las operaciones de crédito entre las instituciones del sistema financiero, están sujetos a la retención en la fuente del uno por ciento (1%). El banco que pague o acredite los rendimientos financieros, actuará como agente de retención y depositará mensualmente los valores recaudados.

Concordancias:

CODIGO CIVIL (LIBRO IV), Arts. 2109

CODIGO DE COMERCIO, Arts. 37

CODIGO ORGANICO MONETARIO Y FINANCIERO, LIBRO II LEY MERCADO VALORES, Arts. 138, 141

Art. 46.- Crédito tributario.- Los valores retenidos de acuerdo con los artículos anteriores constituirán crédito tributario para la determinación del impuesto a la renta del contribuyente cuyo ingreso hubiere sido objeto de retención, quien podrá disminuirlo del total del impuesto causado en su declaración anual.

Nota: Artículo sustituido por Art. 99 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Concordancias:

CODIGO CIVIL (LIBRO IV), Arts. 2195

CODIGO TRIBUTARIO, Arts. 22, 43, 47, 51, 55, 115, 122, 132, 149, 150, 305

Art. ...- Espectáculos Públicos.- Las personas naturales o sociedades que promuevan un espectáculo público deberán declarar y pagar, como anticipo adicional del impuesto a la renta, un 3% sobre los ingresos generados por el espectáculo, toda vez que sobre estos ingresos no procede retención en la fuente. La declaración y pago deberá realizarse en el mes siguiente a aquel en que ocurra el espectáculo, conforme se establezca en el Reglamento.

Para la determinación de que trata el inciso anterior se considerarán los ingresos generados por la venta de todos los boletos, localidades o billetes de entrada y por los derechos de silla o de mesa, incluidos los otorgados como de cortesía, a precio de mercado.

El impuesto así pagado constituirá crédito tributario del impuesto a la renta global.

Nota: Artículo agregado por Ley No. 0, publicada en Registro Oficial Suplemento 94 de 23 de Diciembre del 2009 .

Concordancias:

REGLAMENTO PARA APLICACION LEY DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 81

LEY ORGANICA DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 33

Art. 47.- Crédito Tributario y Devolución.- En el caso de que las retenciones en la fuente del impuesto a la renta sean mayores al impuesto causado o no exista impuesto causado, conforme la

declaración del contribuyente, éste podrá solicitar el pago en exceso, presentar su reclamo de pago indebido o utilizarlo directamente como crédito tributario sin intereses en el impuesto a la renta que cause en los ejercicios impositivos posteriores y hasta dentro de 3 años contados desde la fecha de la declaración; la opción así escogida por el contribuyente respecto al uso del saldo del crédito tributario a su favor, deberá ser informada oportunamente a la administración tributaria, en la forma que ésta establezca.

La Administración Tributaria en uso de su facultad determinadora realizará la verificación de lo declarado. Si como resultado de la verificación realizada se determina un crédito tributario menor al declarado o inexistente, el contribuyente deberá pagar los valores utilizados como crédito tributario o que le hayan sido devueltos, con los intereses correspondientes más un recargo del 100% del impuesto con el que se pretendió perjudicar al Estado.

Nota: Artículo sustituido por Art. 100 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Nota: Primer inciso reformado por Art. 8 de Ley No. 1, publicada en Registro Oficial Suplemento 392 de 30 de Julio del 2008 .

Nota: Inciso primero reformado por Ley No. 0, publicada en Registro Oficial Suplemento 94 de 23 de Diciembre del 2009 .

Concordancias:

CODIGO TRIBUTARIO, Arts. 22, 51, 103, 122, 123, 305

Art. 48.- Retenciones en la fuente sobre pagos al exterior.- Quienes realicen pagos o créditos en cuenta al exterior, que constituyan rentas gravadas por esta Ley, directamente, mediante compensaciones o con la mediación de entidades financieras u otros intermediarios, actuarán como agentes de retención en la fuente del impuesto establecido en esta Ley.

Si el pago o crédito en cuenta realizado no constituye un ingreso gravado en el Ecuador, el gasto deberá encontrarse certificado por informes expedidos por auditores independientes que tengan sucursales, filiales o representación en el país. La certificación se referirá a la pertinencia del gasto para el desarrollo de la respectiva actividad y a su cuantía y adicionalmente deberá explicarse claramente por que el pago no constituiría un ingreso gravado en el Ecuador.

Esta certificación también será exigida a las compañías auditoras, a efectos de que justifiquen los gastos realizados por las mismas en el exterior. Estas certificaciones se legalizarán ante el cónsul ecuatoriano más cercano al lugar de su emisión.

El Servicio de Rentas Internas establecerá mediante resolución montos máximos y otros requisitos formales, generales o por tipo de renta, para que apliquen automáticamente los beneficios previstos en los Convenios para Evitar la Doble Imposición. En caso de superarse los montos o incumplirse los requisitos, la aplicación del beneficio se realizará mediante los mecanismos de devolución de impuestos.

Los reembolsos de honorarios, comisiones y regalías serán objeto de retención en la fuente de impuesto a la renta.

Nota: Artículo reformado por Art. 101 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Nota: Inciso cuarto agregado por artículo 1, numeral 8 de Ley No. 0, publicada en Registro Oficial Suplemento 744 de 29 de Abril del 2016 .

Concordancias:

LEY ORGANICA DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 36

Art. ...- Cuando el beneficiario efectivo sea residente fiscal en el Ecuador; y la sociedad que distribuye los dividendos o utilidades incumpla el deber de informar sobre su composición societaria prevista en el reglamento se procederá a la retención del impuesto a la renta sobre dichos dividendos y utilidades conforme a las disposiciones de esta ley, sin perjuicio de las sanciones correspondientes.

Nota: Artículo agregado por Ley No. 0, publicada en Registro Oficial Suplemento 405 de 29 de Diciembre del 2014 .

Concordancias:

REGLAMENTO PARA APLICACION LEY DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 15, 51

Art. 49.- Tratamiento sobre rentas del extranjero.- Toda persona natural o sociedad residente en el Ecuador que obtenga rentas en el exterior, que han sido sometidas a imposición en otro Estado, se excluirán de la base imponible en Ecuador y en consecuencia no estarán sometidas a imposición. En el caso de rentas provenientes de paraísos fiscales no se aplicará la exención y las rentas formarán parte de la renta global del contribuyente.

En el reglamento se establecerán las normas para la aplicación de las disposiciones de este artículo

Nota: Artículo sustituido por Art. 102 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Concordancias:

CODIGO CIVIL (TITULO PRELIMINAR), Arts. 15

CODIGO CIVIL (LIBRO I), Arts. 41

REGLAMENTO PARA APLICACION LEY DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 131

Art. 50.- Obligaciones de los agentes de retención.- La retención en la fuente deberá realizarse al momento del pago o crédito en cuenta, lo que suceda primero. Los agentes de retención están obligados a entregar el respectivo comprobante de retención, dentro del término no mayor de cinco días de recibido el comprobante de venta, a las personas a quienes deben efectuar la retención. En el caso de las retenciones por ingresos del trabajo en relación de dependencia, el comprobante de retención será entregado dentro del mes de enero de cada año en relación con las rentas del año precedente. Así mismo, están obligados a declarar y depositar mensualmente los valores retenidos en las entidades legalmente autorizadas para recaudar tributos, en las fechas y en la forma que determine el reglamento.

El incumplimiento de las obligaciones de efectuar la retención, presentar la declaración de retenciones y entregar los comprobantes en favor del retenido, será sancionado con las siguientes penas:

- 1.- De no efectuarse la retención o de hacerla en forma parcial, el agente de retención será sancionado con multa equivalente al valor total de las retenciones que debiendo hacérselas no se efectuaron, más el valor que correspondería a los intereses de mora. Esta sanción no exime la obligación solidaria del agente de retención definida en el Código Tributario
- 2.- El retraso en la presentación de la declaración de retención será sancionado de conformidad con lo previsto por el artículo 100 de esta Ley; y,
- 3.- La falta de entrega del comprobante de retención al contribuyente será sancionada con una multa equivalente al cinco por ciento (5%) del monto de la retención.

En caso de concurrencia de infracciones, se aplicarán las sanciones que procedan según lo previsto

por el Libro Cuarto del Código Tributario.

El retraso en la entrega o falta de entrega de los tributos retenidos conlleva la obligación de entregarlos con los intereses de mora respectivos y será sancionado de conformidad con lo previsto en el Código Tributario.

Nota: Artículo reformado por Art. 103 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Nota: Numeral 3. sustituido por Ley No. 0, publicada en Registro Oficial Suplemento 180 de 10 de Febrero del 2014 .

Concordancias:

CODIGO TRIBUTARIO, Arts. 26, 30, 321, 323

REGLAMENTO PARA APLICACION LEY DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 92, 96, 97, 104, 110

CODIGO CIVIL (LIBRO IV), Arts. 1527, 1541, 1567, 1592, 1619

Capítulo XI DISTRIBUCION DE LA RECAUDACION

Art. 51.- Destino del impuesto.- El producto del impuesto a la renta se depositará en la cuenta del Servicio de Rentas Internas que para el efecto, se abrirá en el Banco Central de Ecuador. Una vez efectuados los respectivos registros contables, los valores correspondientes se transferirán en el plazo máximo de 24 horas a la Cuenta Corriente Unica del Tesoro Nacional.

Los valores recaudados por concepto de impuesto a la renta sobre herencias, legados y donaciones se destinarán a becas de educación superior para el quintil más bajo de ingresos de la población ecuatoriana, preferentemente a los miembros de comunidades y nacionalidades indígenas, pueblo afroecuatoriano, montubios, migrantes e hijos de madres jefas de hogar.

La entidad encargada del cumplimiento de esta obligación, deberá informar anualmente a la Asamblea Nacional, describiendo en detalle, el monto y la identificación de los beneficiarios.

Nota: Artículo sustituido por Art. 104 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Nota: Incisos segundo y tercero agregados por artículo 1, numeral 2 de Ley No. 0, publicada en Registro Oficial Suplemento 802 de 21 de Julio del 2016 .

Jurisprudencia:

Gaceta Judicial, RECAUDACION DE FONDOS FISCALES, 11-feb-1931

Título Segundo IMPUESTO AL VALOR AGREGADO

Capítulo I OBJETO DEL IMPUESTO

Art. 52.- Objeto del impuesto.- Se establece el Impuesto al Valor Agregado (IVA), que grava al valor de la transferencia de dominio o a la importación de bienes muebles de naturaleza corporal, en todas sus etapas de comercialización, así como a los derechos de autor, de propiedad industrial y derechos conexos; y al valor de los servicios prestados, en la forma y en las condiciones que prevé esta Ley.

Nota: Artículo sustituido por Ley No. 0, publicada en Registro Oficial Suplemento 94 de 23 de Diciembre del 2009 .

Concordancias:

CODIGO CIVIL (LIBRO II), Arts. 686

CODIGO CIVIL (LIBRO IV), Arts. 1732

CODIGO TRIBUTARIO, Arts. 4

Art. 53.- Concepto de transferencia.- Para efectos de este impuesto, se considera transferencia:

1. Todo acto o contrato realizado por personas naturales o sociedades que tenga por objeto transferir el dominio de bienes muebles de naturaleza corporal, así como los derechos de autor, de propiedad industrial y derechos conexos, aún cuando la transferencia se efectúe a título gratuito, independientemente de la designación que se dé a los contratos o negociaciones que originen dicha transferencia y de las condiciones que pacten las partes.
2. La venta de bienes muebles de naturaleza corporal que hayan sido recibidos en consignación y el arrendamiento de éstos con opción de compraventa, incluido el arrendamiento mercantil, bajo todas sus modalidades; y,
3. El uso o consumo personal, por parte del sujeto pasivo del impuesto, de los bienes muebles de naturaleza corporal que sean objeto de su producción o venta.

Nota: Numeral 1. sustituido por Ley No. 0, publicada en Registro Oficial Suplemento 94 de 23 de Diciembre del 2009 .

Concordancias:

CODIGO CIVIL (LIBRO II), Arts. 584, 686, 691, 696, 710

CODIGO CIVIL (LIBRO IV), Arts. 1615

Jurisprudencia:

Gaceta Judicial, IVA EN ENAJENACION DE ACTIVOS FIJOS, 24-sep-1998

Gaceta Judicial, COBRO DE IVA, 20-abr-2009

Art. 54.- Transferencias que no son objeto del impuesto.- No se causará el IVA en los siguientes casos:

1. Aportes en especie a sociedades;
2. Adjudicaciones por herencia o por liquidación de sociedades, inclusive de la sociedad conyugal;
3. Ventas de negocios en las que se transfiera el activo y el pasivo;
4. Fusiones, escisiones y transformaciones de sociedades;
5. Donaciones a entidades y organismos del sector público, inclusive empresas públicas; y, a instituciones de carácter privado sin fines de lucro legalmente constituidas, definidas como tales en el Reglamento;
6. Cesión de acciones, participaciones sociales y demás títulos valores.
7. Las cuotas o aportes que realicen los condóminos para el mantenimiento de los condominios dentro del régimen de propiedad horizontal, así como las cuotas para el financiamiento de gastos comunes en urbanizaciones.

Nota: Artículo reformado por Art. 105 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Nota: Numeral 5. sustituido por Ley No. 0, publicada en Registro Oficial Suplemento 94 de 23 de Diciembre del 2009 .

Concordancias:

CODIGO CIVIL (LIBRO I), Arts. 189

CODIGO CIVIL (LIBRO III), Arts. 1036, 1287, 1353, 1420

CODIGO CIVIL (LIBRO IV), Arts. 1841, 2002

LEY DE COMPAÑIAS, Arts. 330, 337, 345, 377

REGLAMENTO PARA APLICACION LEY DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 19, 20, 166

Art. 55.- Transferencias e importaciones con tarifa cero.- Tendrán tarifa cero las transferencias e importaciones de los siguientes bienes:

1.- Productos alimenticios de origen agrícola, avícola, pecuario, apícola, cunícola, bioacuáticos, forestales, carnes en estado natural y embutidos; y de la pesca que se mantengan en estado natural, es decir, aquellos que no hayan sido objeto de elaboración, proceso o tratamiento que implique modificación de su naturaleza. La sola refrigeración, enfriamiento o congelamiento para conservarlos, el pilado, el desmote, la trituración, la extracción por medios mecánicos o químicos para la elaboración del aceite comestible, el faenamamiento, el cortado y el empaque no se considerarán procesamiento;

2.- Leches en estado natural, pasteurizada, homogeneizada o en polvo de producción nacional, quesos y yogures. Leches maternizadas, proteicos infantiles;

3.- Pan, azúcar, panela, sal, manteca, margarina, avena, maicena, fideos, harinas de consumo humano, enlatados nacionales de atún, macarela, sardina y trucha, aceites comestibles, excepto el de oliva;

4.- Semillas certificadas, bulbos, plantas, esquejes y raíces vivas. Harina de pescado y los alimentos balanceados, preparados forrajeros con adición de melaza o azúcar, y otros preparados que se utilizan como comida de animales que se críen para alimentación humana. Fertilizantes, insecticidas, pesticidas, fungicidas, herbicidas, aceite agrícola utilizado contra la sigatoka negra, antiparasitarios y productos veterinarios así como la materia prima e insumos, importados o adquiridos en el mercado interno, para producirlas, de acuerdo con las listas que mediante Decreto establezca el Presidente de la República;

5.- Tractores de llantas de hasta 200 hp incluyendo los tipo canguro y los que se utiliza en el cultivo del arroz; arados, rastras, surcadores y vertedores; cosechadoras, sembradoras, cortadoras de pasto, bombas de fumigación portables, aspersores y rociadores para equipos de riego y demás elementos de uso agrícola, partes y piezas que se establezca por parte del Presidente de la República mediante Decreto;

6.- Medicamentos y drogas de uso humano, de acuerdo con las listas que mediante Decreto establecerá anualmente el Presidente de la República, así como la materia prima e insumos importados o adquiridos en el mercado interno para producirlas. En el caso de que por cualquier motivo no se realice las publicaciones antes establecidas, regirán las listas anteriores;

Los envases y etiquetas importados o adquiridos en el mercado local que son utilizados exclusivamente en la fabricación de medicamentos de uso humano o veterinario.

7.- Papel bond, libros y material complementario que se comercializa conjuntamente con los libros;

8.- Los que se exporten; y,

9.- Los que introduzcan al país:

a) Los diplomáticos extranjeros y funcionarios de organismos internacionales, regionales y subregionales, en los casos que se encuentren liberados de derechos e impuestos;

b) Los pasajeros que ingresen al país, hasta el valor de la franquicia reconocida por la Ley Orgánica de Aduanas y su reglamento;

c) En los casos de donaciones provenientes del exterior que se efectúen en favor de las entidades y organismos del sector público y empresas públicas; y las de cooperación institucional con entidades

y organismos del sector público y empresas públicas;

d) Los bienes que, con el carácter de admisión temporal o en tránsito, se introduzcan al país, mientras no sean objeto de nacionalización;

e) Los administradores y operadores de Zonas Especiales de Desarrollo Económico (ZEDE), siempre que los bienes importados sean destinados exclusivamente a la zona autorizada, o incorporados en alguno de los procesos de transformación productiva allí desarrollados.

Nota: Literal e) agregado por Ley No. 00, publicada en Registro Oficial Suplemento 351 de 29 de Diciembre del 2010 .

10.Nota: Numeral derogado por Disposición Final Segunda de Ley No. 0, publicada en Registro Oficial Suplemento 48 de 16 de Octubre del 2009 .

11. Energía Eléctrica;

12. Lámparas fluorescentes;

13.- Aviones, avionetas y helicópteros destinados al transporte comercial de pasajeros, carga y servicios; y,

14.- Vehículos híbridos o eléctricos, cuya base imponible sea de hasta USD 35.000. En caso de que exceda este valor, gravarán IVA con tarifa doce por ciento (12%).

15.- Los artículos introducidos al país bajo el régimen de Tráfico Postal Internacional y Correos Rápidos, siempre que el valor en aduana del envío sea menor o igual al equivalente al 5% de la fracción básica desgravada del impuesto a la renta de personas naturales, que su peso no supere el máximo que establezca mediante decreto el Presidente de la República, y que se trate de mercancías para uso del destinatario y sin fines comerciales.

16.- El oro adquirido por el Banco Central del Ecuador en forma directa o por intermedio de agentes económicos públicos o privados, debidamente autorizados por el propio Banco. A partir del 1 de enero de 2018, la misma tarifa será aplicada al oro adquirido por titulares de concesiones mineras o personas naturales o jurídicas que cuenten con licencia de comercialización otorgada por el ministerio sectorial.

17. Cocinas de uso doméstico eléctricas y las que funcionen exclusivamente mediante mecanismos eléctricos de inducción, incluyendo las que tengan horno eléctrico, así como las ollas de uso doméstico, diseñadas para su utilización en cocinas de inducción y los sistemas eléctricos de calentamiento de agua para uso doméstico, incluyendo las duchas eléctricas.

Nota: Numeral 17 agregado por Ley No. 0, publicada en Registro Oficial Suplemento 405 de 29 de Diciembre del 2014 .

Nota: A más de los previstos en los números 4 y 5 del artículo 55 de la Ley Orgánica de Régimen Tributario Interno, tendrán tarifa cero por ciento de Impuesto al Valor Agregado las transferencias e importaciones de los bienes de uso agropecuario que constan en el Anexo 1 a este decreto. Asimismo tendrán tarifa cero de Impuesto al Valor Agregado las transferencias e importaciones de la materia prima e insumos utilizados para producir fertilizantes, insecticidas, pesticidas, funguicidas, herbicidas, aceite agrícola utilizado contra la sigatoka negra, antiparasitarios y productos veterinarios, conforme al listado que consta en el Anexo 2 a este decreto. Dado por Decreto Ejecutivo No. 1232, publicado en Registro Oficial Suplemento 393 de 31 de Julio del 2008 .

Nota: Numeral 15 reformado por Ley No. 00, publicada en Registro Oficial Suplemento 351 de 29 de Diciembre del 2010 .

Nota: Numeral 14 reformado por Artículo 3 de Ley No. 00, publicada en Registro Oficial Suplemento 583 de 24 de Noviembre del 2011 .

Nota: Numeral 16 agregado por Artículo 32 de Ley No. 00, publicada en Registro Oficial Suplemento

37 de 16 de Julio del 2013 .

Nota: Numeral 16 sustituido por Ley No. 0, publicada en Registro Oficial Suplemento 332 de 12 de Septiembre del 2014 .

Nota: Numeral 16 sustituido por Disposición Reformativa Segunda, numeral 9 de Ley No. 0, publicada en Registro Oficial Suplemento 652 de 18 de Diciembre del 2015 .

ANEXO 1

Bienes con tarifa cero de IVA

ANEXO 2

MATERIAS PRIMAS UTILIZADAS EN LA FABRICACION
DE INSUMOS AGROPECUARIOS

Nota: Anexos dados por Decreto Ejecutivo No. 1232. Para leer Anexos, ver Registro Oficial Suplemento 393 de 31 de Julio de 2008, página 4.

Nota: Anexo 2 reformado por Decreto Ejecutivo No. 427, publicado en Registro Oficial 246 de 29 de Julio del 2010 . Para leer Anexo, ver Registro Oficial 246 de 29 de Julio de 2010, página 3.

Nota: Se instruye a la Corporación Aduanera Ecuatoriana para que implemente los mecanismos diferenciación para las importaciones de insumos y materias primas que van a originar productos finales que se utilizan en los procesos de comercialización de insumos para el agro. Dado por Art. 2 de Decreto Ejecutivo No. 427, publicado en Registro Oficial 246 de 29 de Julio del 2010 .

Nota: Artículo reformado por Arts. 106, 107, 108, 109 y 110 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Nota: Numerales 4 y 5 reformados por Decreto Ejecutivo No. 1138, publicado en Registro Oficial 368 de 26 de Junio del 2008 .

Nota: Numerales 4 y 5 reformados por Decreto Ejecutivo No. 1171, publicado en Registro Oficial 378 de 10 de Julio del 2008 .

Nota: Numerales 11 y 12 reformados y 13 y 14 agregados por Art. 9 de Ley No. 1, publicada en Registro Oficial Suplemento 392 de 30 de Julio del 2008 .

Nota: Decreto Ejecutivo 1138 y 1171, derogados por Decreto Ejecutivo No. 1232, publicado en Registro Oficial Suplemento 393 de 31 de Julio del 2008 .

Nota: Numerales 1. y 2. reformados por Arts. 15 y 16 de Decreto Legislativo No. 16, publicado en Registro Oficial Suplemento 393 de 31 de Julio del 2008 .

Nota: Numeral 15. agregado por Ley No. 1, publicada en Registro Oficial Suplemento 497 de 30 de Diciembre del 2008 .

Nota: Artículo reformado por Ley No. 0, publicada en Registro Oficial Suplemento 94 de 23 de Diciembre del 2009 .

Concordancias:

CODIGO TRIBUTARIO, Arts. 35

REGLAMENTO PARA APLICACION LEY DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 166

CONSTITUCION DE LA REPUBLICA DEL ECUADOR, Arts. 3, 13, 15, 281

CODIGO ORGANICO DE LA PRODUCCION, COMERCIO E INVERSIONES, COPCI, Arts. 36, 125, 149, 150, 164

Jurisprudencia:

Gaceta Judicial, IVA EN LA IMPORTACION PARA FABRICACION DE MEDICAMENTOS, 30-nov-1994

Gaceta Judicial, IVA EN COMERCIALIZACION DE QUESOS, 24-ene-1995

Art. 56.- Impuesto al valor agregado sobre los servicios.- El impuesto al valor agregado IVA, grava a todos los servicios, entendiéndose como tales a los prestados por el Estado, entes públicos, sociedades, o personas naturales sin relación laboral, a favor de un tercero, sin importar que en la

misma predomine el factor material o intelectual, a cambio de una tasa, un precio pagadero en dinero, especie, otros servicios o cualquier otra contraprestación.

Se encuentran gravados con tarifa cero los siguientes servicios:

- 1.- Los de transporte nacional terrestre y acuático de pasajeros y carga, así como los de transporte internacional de carga y el transporte de carga nacional aéreo desde, hacia y en la provincia de Galápagos. Incluye también el transporte de petróleo crudo y de gas natural por oleoductos y gasoductos;
- 2.- Los de salud, incluyendo los de medicina prepagada y los servicios de fabricación de medicamentos;
- 3.- Los de alquiler o arrendamiento de inmuebles destinados, exclusivamente, para vivienda, en las condiciones que se establezca en el reglamento;
- 4.- Los servicios públicos de energía eléctrica, agua potable, alcantarillado y los de recolección de basura;
- 5.- Los de educación en todos los niveles;
- 6.- Los de guarderías infantiles y de hogares de ancianos;
- 7.- Los religiosos;
- 8.- Los servicios artísticos y culturales de acuerdo con la lista que, mediante Decreto, establezca anualmente el Presidente de la República, previo impacto fiscal del Servicio de Rentas Internas;
- 9.- Los funerarios;
- 10.- Los administrativos prestados por el Estado y las entidades del sector público por lo que se deba pagar un precio o una tasa tales como los servicios que presta el Registro Civil, otorgamiento de licencias, registros, permisos y otros;
- 11.- Los espectáculos públicos;
- 12.- Los bursátiles prestados por las entidades legalmente autorizadas para prestar los mismos;
- 13.-Nota: Numeral derogado por Ley No. 0, publicada en Registro Oficial Suplemento 94 de 23 de Diciembre del 2009 ;
- 14.- Los que se exporten. Para considerar una operación como exportación de servicios deberán cumplirse las siguientes condiciones:
 - a) Que el exportador esté domiciliado o sea residente en el país;
 - b) Que el usuario o beneficiario del servicio no esté domiciliado o no sea residente en el país;
 - c) Que el uso, aprovechamiento o explotación de los servicios por parte del usuario o beneficiario tenga lugar íntegramente en el extranjero, aunque la prestación del servicio se realice en el país; y,
 - d) Que el pago efectuado como contraprestación de tal servicio no sea cargado como costo o gasto por parte de sociedades o personas naturales que desarrollen actividades o negocios en el Ecuador;
- 15.-Nota: Numeral derogado por Art. 113 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .
- 15.- Los paquetes de turismo receptivo, facturados dentro o fuera del país, a personas naturales o sociedades no residentes en el Ecuador.
- 16.- El peaje y pontazgo que se cobra por la utilización de las carreteras y puentes;
- 17.- Los sistemas de lotería de la Junta de Beneficencia de Guayaquil y Fe y Alegría;
- 18.- Los de aero fumigación;
- 19.- Los prestados personalmente por los artesanos calificados por la Junta Nacional de Defensa del Artesano. También tendrán tarifa cero de IVA los servicios que presten sus talleres y operarios y bienes producidos y comercializados por ellos.
- 20.- Los de refrigeración, enfriamiento y congelamiento para conservar los bienes alimenticios

mencionados en el numeral 1 del artículo 55 de esta Ley, y en general todos los productos perecibles, que se exporten así como los de faenamamiento, cortado, pilado, trituración y, la extracción por medios mecánicos o químicos para elaborar aceites comestibles.

21.Nota: Numeral derogado por Disposición Final Segunda de Ley No. 0, publicada en Registro Oficial Suplemento 48 de 16 de Octubre del 2009 .

22.- Los seguros y reaseguros de salud y vida individuales, en grupo, asistencia médica y accidentes personales, así como los obligatorios por accidentes de tránsito terrestres; y,

23.- Los prestados por clubes sociales, gremios profesionales, cámaras de la producción, sindicatos y similares, que cobren a sus miembros cánones, alícuotas o cuotas que no excedan de 1.500 dólares en el año. Los servicios que se presten a cambio de cánones, alícuotas, cuotas o similares superiores a 1.500 dólares en el año estarán gravados con IVA tarifa 12%.

Nota: Artículo reformado por Arts. 111, 112, 114 y 115 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Nota: Artículo reformado por Ley No. 0, publicada en Registro Oficial Suplemento 94 de 23 de Diciembre del 2009 .

Nota: Numeral 12. reformado por Ley No. 0, publicada en Registro Oficial Suplemento 847 de 10 de Diciembre del 2012 .

Nota: Numeral 8 sustituido por Disposición Reformatoria Primera, numeral 1 de Ley No. 1, publicada en Registro Oficial Suplemento 913 de 30 de Diciembre del 2016 .

Concordancias:

REGLAMENTO PARA APLICACION LEY DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 140, 188, 190

CODIGO ORGANICO DE ORGANIZACION TERRITORIAL, COOTAD, Arts. 60, 543

CODIGO CIVIL (LIBRO IV), Arts. 1941, 1947

LEY DE DEFENSA DEL ARTESANO, Arts. 17

CODIGO ORGANICO DE LA PRODUCCION, COMERCIO E INVERSIONES, COPCI, Arts. 2, 53

Jurisprudencia:

Gaceta Judicial, IVA EN VENTA DE COMIDAS A EMPRESAS DE AVIACION, 14-may-1997

Art. 57.- Las personas naturales y sociedades exportadoras que hayan pagado y retenido el IVA en la adquisición de bienes que exporten tienen derecho a crédito tributario por dichos pagos. Igual derecho tendrán por el impuesto pagado en la adquisición de materias primas, insumos y servicios utilizados en los productos elaborados y exportados por el fabricante. Una vez realizada la exportación, el contribuyente solicitará al Servicio de Rentas Internas la devolución correspondiente acompañando copia de los respectivos documentos de exportación.

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

También tienen derecho al crédito tributario los fabricantes, por el IVA pagado en la adquisición local de materias primas, insumos y servicios destinados a la producción de bienes para la exportación, que se agregan a las materias primas internadas en el país bajo regímenes aduaneros especiales, aunque dichos contribuyentes no exporten directamente el producto terminado, siempre que estos bienes sean adquiridos efectivamente por los exportadores y la transferencia al exportador de los bienes producidos por estos contribuyentes que no hayan sido objeto de nacionalización, están gravados con tarifa cero.

La actividad petrolera se regirá por sus leyes específicas.

Asimismo, los contribuyentes que tengan como giro de su negocio el transporte de carga al

extranjero, que hayan pagado IVA en la adquisición de combustible aéreo, tienen derecho a crédito tributario exclusivamente por dicho pago. Una vez prestado el servicio de transporte, el contribuyente solicitará al Servicio de Rentas Internas la devolución en la forma y condiciones previstas en la Resolución correspondiente.

Los operadores y administradores de Zonas Especiales de Desarrollo Económico (ZEDE) tienen derecho a crédito tributario, por el IVA pagado en la compra de materias primas, insumos y servicios provenientes del territorio nacional, que se incorporen al proceso productivo de los operadores y administradores de Zonas Especiales de Desarrollo Económico (ZEDE). El contribuyente solicitará al Servicio de Rentas Internas la devolución en la forma y condiciones previstas en la resolución correspondiente, una vez que la unidad técnica operativa responsable de la supervisión y control de las ZEDE certifique, bajo su responsabilidad, que dichos bienes son parte del proceso productivo de la empresa adquirente.

Nota: Artículo reformado por Art. 116 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Nota: Incisos 5o. y 6o. agregados por Ley No. 00, publicada en Registro Oficial Suplemento 351 de 29 de Diciembre del 2010 .

Concordancias:

CODIGO CIVIL (LIBRO I), Arts. 50, 51, 56

CODIGO ORGANICO DE LA PRODUCCION, COMERCIO E INVERSIONES, COPCI, Arts. 93

CODIGO TRIBUTARIO, Arts. 55, 157

Jurisprudencia:

Gaceta Judicial, DEVOLUCION PROPORCIONAL DEL IVA, 21-sep-1999

Gaceta Judicial, DEVOLUCION DEL IVA EN PRODUCTOS DE EXPORTACION, 28-feb-2007

Art. 58.- Base imponible general.- La base imponible del IVA es el valor total de los bienes muebles de naturaleza corporal que se transfieren o de los servicios que se presten, calculado a base de sus precios de venta o de prestación del servicio, que incluyen impuestos, tasas por servicios y demás gastos legalmente imputables al precio.

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

1. Los descuentos y bonificaciones normales concedidos a los compradores según los usos o costumbres mercantiles y que consten en la correspondiente factura;
2. El valor de los bienes y envases devueltos por el comprador; y,
3. Los intereses y las primas de seguros en las ventas a plazos.

Concordancias:

CODIGO CIVIL (TITULO PRELIMINAR), Arts. 2

CODIGO CIVIL (LIBRO II), Arts. 584, 691, 700

CODIGO CIVIL (LIBRO IV), Arts. 1615, 1745

CODIGO DE COMERCIO, Arts. 4

Jurisprudencia:

Gaceta Judicial, RECUPERACION DE IMPUESTOS POR DOBLE VIA, 15-jul-1996

Gaceta Judicial, RELIQUIDACION DEL IVA, 11-mar-2004

Art. 59.- Base imponible en los bienes importados.- La base imponible, en las importaciones, es el

resultado de sumar al valor en aduana los impuestos, aranceles, tasas, derechos, recargos y otros gastos que figuren en la declaración de importación y en los demás documentos pertinentes.

Nota: Artículo reformado por Ley No. 00, publicada en Registro Oficial Suplemento 351 de 29 de Diciembre del 2010 .

Concordancias:

REGLAMENTO PARA APLICACION LEY DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 142

Art. 60.- Base imponible en casos especiales.- En los casos de permuta, de retiro de bienes para uso o consumo personal y de donaciones, la base imponible será el valor de los bienes, el cual se determinará en relación a los precios de mercado y de acuerdo con las normas que señale el reglamento de la presente Ley.

Concordancias:

CODIGO CIVIL (LIBRO IV), Arts. 1837

REGLAMENTO PARA APLICACION LEY DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 161

Capítulo II

HECHO IMPONIBLE Y SUJETOS DEL IMPUESTO

Art. 61.- Hecho generador.- El hecho generador del IVA se verificará en los siguientes momentos:

1. En las transferencias locales de dominio de bienes, sean éstas al contado o a crédito, en el momento de la entrega del bien, o en el momento del pago total o parcial del precio o acreditación en cuenta, lo que suceda primero, hecho por el cual, se debe emitir obligatoriamente el respectivo comprobante de venta.
2. En las prestaciones de servicios, en el momento en que se preste efectivamente el servicio, o en el momento del pago total o parcial del precio o acreditación en cuenta, a elección del contribuyente, hecho por el cual, se debe emitir obligatoriamente el respectivo comprobante de venta.
3. En el caso de prestaciones de servicios por avance de obra o etapas, el hecho generador del impuesto se verificará con la entrega de cada certificado de avance de obra o etapa, hecho por el cual se debe emitir obligatoriamente el respectivo comprobante de venta.
4. En el caso de uso o consumo personal, por parte del sujeto pasivo del impuesto, de los bienes que sean objeto de su producción o venta, en la fecha en que se produzca el retiro de dichos bienes.
5. En el caso de introducción de mercaderías al territorio nacional, el impuesto se causa en el momento de su despacho por la aduana.
6. En el caso de transferencia de bienes o prestación de servicios que adopten la forma de tracto sucesivo, el impuesto al valor agregado -IVA- se causará al cumplirse las condiciones para cada período, momento en el cual debe emitirse el correspondiente comprobante de venta.

Nota: Artículo reformado por Art. 117 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Nota: Artículo sustituido por Ley No. 0, publicada en Registro Oficial Suplemento 94 de 23 de Diciembre del 2009 .

Concordancias:

CODIGO TRIBUTARIO, Arts. 16

CODIGO CIVIL (LIBRO II), Arts. 686, 700

Art. 62.- Sujeto activo.- El sujeto activo del impuesto al valor agregado es el Estado. Lo administrará el Servicio de Rentas Internas (SRI).

El producto de las recaudaciones por el impuesto al valor agregado se depositará en la cuenta del Servicio de Rentas Internas que, para el efecto, se abrirá en el Banco Central del Ecuador. Luego de efectuados los respectivos registros contables, los valores se transferirán en el plazo máximo de 24 horas a la Cuenta Corriente Unica del Tesoro Nacional para su distribución a los partícipes.

Concordancias:

CODIGO TRIBUTARIO, Arts. 23

Art. 63.- Sujetos pasivos.- Son sujetos pasivos del IVA:

a) En calidad de contribuyentes:

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

a.1) En calidad de agentes de percepción:

1. Las personas naturales y las sociedades que habitualmente efectúen transferencias de bienes gravados con una tarifa;
2. Las personas naturales y las sociedades que habitualmente presten servicios gravados con una tarifa.

b) En calidad de agentes de retención:

1. Las entidades y organismos del sector público y las empresas públicas; y las sociedades, sucesiones indivisas y personas naturales consideradas como contribuyentes especiales por el Servicio de Rentas Internas; por el IVA que deben pagar por sus adquisiciones a sus proveedores de bienes y servicios cuya transferencia o prestación se encuentra gravada, de conformidad con lo que establezca el reglamento;
2. Las empresas emisoras de tarjetas de crédito por los pagos que efectúen por concepto del IVA a sus establecimientos afiliados, en las mismas condiciones en que se realizan las retenciones en la fuente a proveedores;
3. Las empresas de seguros y reaseguros por los pagos que realicen por compras y servicios gravados con IVA, en las mismas condiciones señaladas en el numeral anterior; y,
4. Los exportadores, sean personas naturales o sociedades, por la totalidad del IVA pagado en las adquisiciones locales o importaciones de bienes que se exporten, así como aquellos bienes, materias primas, insumos, servicios y activos fijos empleados en la fabricación y comercialización de bienes que se exporten.
5. Los Operadores de Turismo que facturen paquetes de turismo receptivo dentro o fuera del país, por la totalidad del IVA pagado en las adquisiciones locales de los bienes que pasen a formar parte de su activo fijo; o de los bienes o insumos y de los servicios necesarios para la producción y comercialización de los servicios que integren el paquete de turismo receptivo facturado;
6. Las personas naturales, sucesiones indivisas o sociedades, que importen servicios gravados, por la totalidad del IVA generado en tales servicios; y,
7. Petrocomercial y las comercializadoras de combustibles sobre el IVA presuntivo en la comercialización de combustibles.

Los agentes de retención del Impuesto al Valor Agregado (IVA), retendrán el impuesto en los porcentajes que, mediante resolución, establezca el Servicio de Rentas Internas. Los citados agentes declararán y pagarán el impuesto retenido mensualmente y entregarán a los establecimientos afiliados el correspondiente comprobante de retención del impuesto al valor agregado (IVA), el que le servirá como crédito tributario en las declaraciones del mes que corresponda.

Los agentes de retención del IVA estarán sujetos a las obligaciones y sanciones establecidas para

los agentes de retención del Impuesto a la Renta.

Los establecimientos que transfieran bienes muebles corporales y presten servicios cuyos pagos se realicen con tarjetas de crédito, están obligados a desagregar el IVA en los comprobantes de venta o documentos equivalentes que entreguen al cliente, caso contrario las casas emisoras de tarjetas de crédito no tramitarán los comprobantes y serán devueltos al establecimiento.

Nota: Artículo reformado por Art. 118 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Nota: Literal b. reformado por Disposición Final Segunda de Ley No. 0, publicada en Registro Oficial Suplemento 48 de 16 de Octubre del 2009 .

Nota: Artículo reformado por Ley No. 0, publicada en Registro Oficial Suplemento 94 de 23 de Diciembre del 2009 .

Nota: Inciso último derogado por Ley No. 0, publicada en Registro Oficial Suplemento 180 de 10 de Febrero del 2014 .

Concordancias:

CODIGO CIVIL (LIBRO II), Arts. 583, 585

CODIGO TRIBUTARIO, Arts. 24, 29, 342, 344, 345

LEY ORGANICA DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 50

Art. (...).- Retención de IVA Presuntivo.- Petrocomercial y las comercializadoras de combustibles, en su caso, en las ventas de derivados de petróleo a las distribuidoras, deberán retener el Impuesto al Valor Agregado calculado sobre el margen de comercialización que corresponde al distribuidor, y lo declararán y pagarán mensualmente como Impuesto al Valor Agregado presuntivo retenido por ventas al detal. El distribuidor, en su declaración mensual, deberá considerar el Impuesto al Valor Agregado pagado en sus compras y el Impuesto al Valor Agregado retenido por PETROCOMERCIAL o la comercializadora. Los agentes de retención presentarán mensualmente las declaraciones de las retenciones, en la forma, condiciones y con el detalle que determine el Servicio de Rentas Internas.

Las comercializadoras declararán el Impuesto al Valor Agregado causado en sus ventas menos el IVA pagado en sus compras. Además, declararán y pagarán sin deducción alguna el IVA presuntivo retenido a los distribuidores. Los agentes de retención, se abstendrán de retener el Impuesto al Valor Agregado a los consumos de combustibles derivados del petróleo realizados en centros de distribución, distribuidores finales o estaciones de servicio toda vez que el mismo es objeto de retención con el carácter de Impuesto al Valor Agregado presuntivo por ventas al detal, por parte de las comercializadoras.

El Servicio de Rentas Internas, mediante Resolución de carácter general, podrá establecer este tipo de retención presuntiva para otras clases de bienes y servicios, según creyera conveniente para efectos de un mejor control del impuesto.

Nota: Artículo agregado por Ley No. 0, publicada en Registro Oficial Suplemento 94 de 23 de Diciembre del 2009 .

Art. (...).- Retención de IVA en proyectos de asociaciones público-privada.- Las sociedades creadas para el desarrollo de proyectos públicos bajo la modalidad de asociación público-privada actuarán como agentes de retención de IVA en los mismos términos y bajo los mismos porcentajes que las empresas públicas.

Nota: Artículo agregado por Disposición Reformatoria Segunda, numeral 10 de Ley No. 0, publicada en Registro Oficial Suplemento 652 de 18 de Diciembre del 2015 .

Art. 64.- Facturación del impuesto.- Los sujetos pasivos del IVA tienen la obligación de emitir y entregar al adquirente del bien o al beneficiario del servicio facturas, boletas o notas de venta, según el caso, por las operaciones que efectúe, en conformidad con el reglamento. Esta obligación regirá aun cuando la venta o prestación de servicios no se encuentren gravados o tengan tarifa cero. En las facturas, notas o boletas de venta deberá hacerse constar por separado el valor de las mercaderías transferidas o el precio de los servicios prestados y la tarifa del impuesto; y el IVA cobrado.

En caso de los derivados del petróleo para consumo interno y externo, Petrocomercial, las comercializadoras y los distribuidores facturarán desglosando el impuesto al valor agregado IVA, del precio de venta.

Nota: Inciso segundo derogado por Ley No. 0, publicada en Registro Oficial Suplemento 180 de 10 de Febrero del 2014 .

Concordancias:

CODIGO TRIBUTARIO, Arts. 344, 345

REGLAMENTO PARA APLICACION LEY DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 224

Capítulo III

TARIFA DEL IMPUESTO Y CREDITO TRIBUTARIO

Art. 65.- Tarifa.- La tarifa del impuesto al valor agregado es del 12%.

Art. 66.- Crédito tributario.- El uso del crédito tributario se sujetará a las siguientes normas:

1.- Los sujetos pasivos del impuesto al valor agregado IVA, que se dediquen a: la producción o comercialización de bienes para el mercado interno gravados con tarifa doce por ciento (12%), a la prestación de servicios gravados con tarifa doce por ciento (12%), a la comercialización de paquetes de turismo receptivo, facturados dentro o fuera del país, brindados a personas naturales no residentes en el Ecuador, a la venta directa de bienes y servicios gravados con tarifa cero por ciento de IVA a exportadores, o a la exportación de bienes y servicios, tendrán derecho al crédito tributario por la totalidad del IVA, pagado en las adquisiciones locales o importaciones de los bienes que pasen a formar parte de su activo fijo; o de los bienes, de las materias primas o insumos y de los servicios necesarios para la producción y comercialización de dichos bienes y servicios;

2.- Los sujetos pasivos del IVA que se dediquen a la producción, comercialización de bienes o a la prestación de servicios que en parte estén gravados con tarifa cero por ciento (0%) y en parte con tarifa doce por ciento (12%) tendrán derecho a un crédito tributario, cuyo uso se sujetará a las siguientes disposiciones:

- a) Por la parte proporcional del IVA pagado en la adquisición local o importación de bienes que pasen a formar parte del activo fijo;
- b) Por la parte proporcional del IVA pagado en la adquisición de bienes, de materias primas, insumos y por la utilización de servicios;
- c) La proporción del IVA pagado en compras de bienes o servicios susceptibles de ser utilizado mensualmente como crédito tributario se establecerá relacionando las ventas gravadas con tarifa 12%, más las Exportaciones, más las ventas de paquetes de turismo receptivo, facturadas dentro o fuera del país, brindados a personas naturales no residentes en el Ecuador, más las ventas directas de bienes y servicios gravados con tarifa cero por ciento de IVA a exportadores con el total de las ventas.

Si estos sujetos pasivos mantienen sistemas contables que permitan diferenciar, inequívocamente, las adquisiciones de materias primas, insumos y servicios gravados con tarifas doce por ciento (12%) empleados exclusivamente en la producción, comercialización de bienes o en la prestación de servicios gravados con tarifa doce por ciento (12%); de las compras de bienes y de servicios

gravados con tarifa doce por ciento (12%) pero empleados en la producción, comercialización o prestación de servicios gravados con tarifa cero por ciento (0%), podrán, para el primer caso, utilizar la totalidad del IVA pagado para la determinación del impuesto a pagar.

No tienen derecho a crédito tributario por el IVA pagado, en las adquisiciones locales e importaciones de bienes o utilización de servicios realizados por los sujetos pasivos que produzcan o vendan bienes o presten servicios gravados en su totalidad con tarifa cero, ni en las adquisiciones o importaciones de activos fijos de los sujetos que produzcan o vendan bienes o presten servicios gravados en su totalidad con tarifa cero.

No tendrán derecho a crédito tributario por el IVA pagado en la adquisición local e importaciones de bienes y utilización de servicios, las instituciones, entidades y organismos que conforman el Presupuesto General del Estado, entidades y organismos de la Seguridad Social, las entidades financieras públicas, ni los Gobiernos Autónomos Descentralizados.

En general, para tener derecho al crédito tributario el valor del impuesto deberá constar por separado en los respectivos comprobantes de venta por adquisiciones directas o que se hayan reembolsado, documentos de importación y comprobantes de retención.

Como regla de aplicación general y obligatoria, se tendrá derecho a crédito tributario por el IVA pagado en la utilización de bienes y servicios gravados con este impuesto, siempre que tales bienes y servicios se destinen a la producción y comercialización de otros bienes y servicios gravados.

Nota: Artículo reformado por Arts. 119, 120, 121 y 122 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Nota: Inciso final reformado por Art. 10 de Ley No. 1, publicada en Registro Oficial Suplemento 392 de 30 de Julio del 2008 .

Nota: Numerales 1 y 2 reformados e inciso final derogado por Disposición Final Segunda de Ley No. 0, publicada en Registro Oficial Suplemento 48 de 16 de Octubre del 2009 .

Nota: Artículo reformado por Ley No. 0, publicada en Registro Oficial Suplemento 94 de 23 de Diciembre del 2009 .

Nota: Literal c) reformado por Artículo 4 de Ley No. 00, publicada en Registro Oficial Suplemento 583 de 24 de Noviembre del 2011 .

Concordancias:

CODIGO TRIBUTARIO, Arts. 51, 57, 149

REGLAMENTO PARA APLICACION LEY DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 153

Jurisprudencia:

Gaceta Judicial, IVA EN COMPRA DE ACTIVOS FIJOS, 24-sep-1998

Gaceta Judicial, REEMBOLSO DEL IVA A EMPRESAS PETROLERAS, 13-nov-2003

Gaceta Judicial, DEVOLUCION DEL CREDITO TRIBUTARIO DEL IVA, 27-nov-2003

Gaceta Judicial, CREDITO TRIBUTARIO, 11-may-2007

Art. (...).- Los contribuyentes que tengan como giro de su actividad económica el transporte terrestre público de pasajeros en buses de servicio urbano, sujeto a un precio fijado por las autoridades competentes, conforme lo establece la Ley Orgánica de Transporte Terrestre, Tránsito y Seguridad Vial, tendrán derecho a crédito tributario por el IVA que hayan pagado en la adquisición local de chasis y carrocerías, que sean utilizados exclusivamente dentro del giro de su negocio y directamente relacionados con el mismo, pudiendo solicitar al Servicio de Rentas Internas la devolución de dicho IVA, de acuerdo a las condiciones previstos en el Reglamento a esta Ley.

Nota: Artículo agregado por Artículo 5 de Ley No. 00, publicada en Registro Oficial Suplemento 583

de 24 de Noviembre del 2011 .

Concordancias:

REGLAMENTO PARA APLICACION LEY DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 172, 174

Capítulo IV DECLARACION Y PAGO DEL IVA

Art. 67.- Declaración del impuesto.- Los sujetos pasivos del IVA declararán el impuesto de las operaciones que realicen mensualmente dentro del mes siguiente de realizadas, salvo de aquellas por las que hayan concedido plazo de un mes o más para el pago en cuyo caso podrán presentar la declaración en el mes subsiguiente de realizadas, en la forma y plazos que se establezcan en el reglamento.

Los sujetos pasivos que exclusivamente transfieran bienes o presten servicios gravados con tarifa cero o no gravados, así como aquellos que estén sujetos a la retención total del IVA causado, presentarán una declaración semestral de dichas transferencias, a menos que sea agente de retención de IVA.

Nota: Artículo sustituido por Art. 123 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Concordancias:

CODIGO CIVIL (TITULO PRELIMINAR), Arts. 33, 35

CODIGO TRIBUTARIO, Arts. 12

REGLAMENTO PARA APLICACION LEY DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 158, 159

Art. 68.- Liquidación del impuesto.- Los sujetos pasivos del IVA obligados a presentar declaración efectuarán la correspondiente liquidación del impuesto sobre el valor total de las operaciones gravadas. Del impuesto liquidado se deducirá el valor del crédito tributario de que trata el artículo 66 de esta Ley.

Jurisprudencia:

Gaceta Judicial, DECLARACIONES DEL IVA, 28-jul-2009

Art. 69.- Pago del impuesto.- La diferencia resultante, luego de la deducción indicada en el artículo anterior, constituye el valor que debe ser pagado en los mismos plazos previstos para la presentación de la declaración.

Si la declaración arroja saldo a favor del sujeto pasivo, dicho saldo será considerado crédito tributario, que se hará efectivo en la declaración del mes siguiente.

Los valores así obtenidos se afectarán con las retenciones practicadas al sujeto pasivo y el crédito tributario del mes anterior si lo hubiere.

Cuando por cualquier circunstancia evidente se presuma que el crédito tributario resultante no podrá ser compensado con el IVA causado dentro de los seis meses inmediatos siguientes, el sujeto pasivo podrá solicitar al Director Regional o Provincial del Servicio de Rentas Internas la devolución o la compensación del crédito tributario originado por retenciones que le hayan sido practicadas. La devolución o compensación de los saldos del IVA a favor del contribuyente no constituyen pagos indebidos y, consiguientemente, no causarán intereses.

Nota: Artículo reformado por Art. 124 de Decreto Legislativo No. 000, publicado en Registro Oficial

Suplemento 242 de 29 de Diciembre del 2007 .

Concordancias:

CODIGO TRIBUTARIO, Arts. 22, 43, 51, 52

CODIGO CIVIL (LIBRO IV), Arts. 1679

REGLAMENTO PARA APLICACION LEY DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 70, 72

Art. 70.- Declaración, liquidación y pago del IVA para mercaderías y servicios importados.- En el caso de importaciones, la liquidación del IVA se efectuará en la declaración de importación y su pago se realizará previo al despacho de los bienes por parte de la oficina de aduanas correspondiente.

Facúltase al Director General del Servicio de Rentas Internas para disponer el pago del IVA en una etapa distinta a la señalada en el inciso anterior, para activos que se justifiquen plenamente por razones de carácter económico, cuya adquisición esté financiada por organismos internacionales de crédito; así mismo para la nacionalización de naves aéreas o marítimas dedicadas al transporte, la pesca o las actividades turísticas, siempre que no se afecte a la recaudación y se logre una mejor administración y control del impuesto, dentro de los plazos previstos en el Código Tributario, para las facilidades de pago.

En el caso de importaciones de servicios, el IVA se liquidará y pagará en la declaración mensual que realice el sujeto pasivo. El adquirente del servicio importado está obligado a emitir la correspondiente liquidación de compra de bienes y prestación de servicios, y a efectuar la retención del 100% del IVA generado. Se entenderá como importación de servicios, a los que se presten por parte de una persona o sociedad no residente o domiciliada en el Ecuador a favor de una persona o sociedad residente o domiciliada en el Ecuador, cuya utilización o aprovechamiento tenga lugar íntegramente en el país, aunque la prestación se realice en el extranjero.

Nota: Artículo reformado por Art. 125 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Nota: Artículo reformado por Ley No. 0, publicada en Registro Oficial Suplemento 94 de 23 de Diciembre del 2009 .

Concordancias:

CODIGO TRIBUTARIO, Arts. 153

Art. 71.- Reintegro del IVA.-

Nota: Artículo reformado por Art. 126 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Nota: Artículo derogado por Artículo 6 de Ley No. 00, publicada en Registro Oficial Suplemento 583 de 24 de Noviembre del 2011 .

Art. 72.- IVA pagado en actividades de exportación.- Las personas naturales y las sociedades que hubiesen pagado el impuesto al valor agregado en las adquisiciones locales o importaciones de bienes que se exporten, así como aquellos bienes, materias primas, insumos, servicios y activos fijos empleados en la fabricación y comercialización de bienes que se exporten, tienen derecho a que ese impuesto les sea reintegrado, sin intereses, en un tiempo no mayor a noventa (90) días, a través de la emisión de la respectiva nota de crédito, cheque u otro medio de pago. Se reconocerán intereses si vencido el término antes indicado no se hubiese reembolsado el IVA reclamado. El exportador deberá registrarse, previa a su solicitud de devolución, en el Servicio de Rentas Internas y éste deberá devolver lo pagado contra la presentación formal de la declaración del representante legal del sujeto pasivo.

De detectarse falsedad en la información, el responsable será sancionado con una multa equivalente

al doble del valor con el que se pretendió perjudicar al fisco.

El reintegro del impuesto al valor agregado IVA, no es aplicable a la actividad petrolera en lo referente a la extracción, transporte y comercialización de petróleo crudo, ni a otra actividad relacionada con recursos no renovables, excepto en exportaciones mineras, en las que será aplicable el reintegro del IVA pagado por los periodos correspondientes al 1 de enero de 2018 en adelante, en los términos contemplados en el presente artículo.

Nota: Incluida Fe de erratas, publicada en Registro Oficial 478 de 9 de Diciembre del 2004 .

Nota: Artículo sustituido por Art. 127 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Nota: Inciso primero reformado por Disposición Final Segunda de Ley No. 0, publicada en Registro Oficial Suplemento 48 de 16 de Octubre del 2009 .

Nota: Inciso último sustituido por Disposición Reformatoria Segunda, numeral 11 de Ley No. 0, publicada en Registro Oficial Suplemento 652 de 18 de Diciembre del 2015 .

Concordancias:

CODIGO CIVIL (LIBRO IV), Arts. 2110

CODIGO TRIBUTARIO, Arts. 22, 308

Art. (...).- Devolución del impuesto al valor agregado por uso de medios electrónicos de pago.- El Servicio de Rentas Internas, en forma directa o a través de los participantes en el sistema nacional de pagos, debidamente autorizados por el Banco Central del Ecuador, devolverán en dinero electrónico, de oficio, al consumidor final de bienes o servicios gravados con tarifa 12% del IVA, un valor equivalente a:

- a) 2 puntos porcentuales del IVA pagado en transacciones confirmadas realizadas con dinero electrónico, en la adquisición de bienes y servicios, que se encuentren debidamente soportadas por comprobantes de venta válidos emitidos a nombre del titular de la cuenta de dinero electrónico. El Servicio de Rentas Internas podrá establecer mecanismos de compensación directa para la aplicación de lo dispuesto en este literal, mediante resolución.
- b) 1 punto porcentual del IVA pagado en transacciones confirmadas realizadas con tarjeta de débito o tarjetas prepago emitidas por las entidades del sistema financiero nacional, en la adquisición de bienes y servicios gravados con tarifa 12%, que se encuentren debidamente soportadas por comprobantes de venta válidos emitidos a nombre del titular de las tarjetas referidas en este literal.
- c) 1 punto porcentual del IVA pagado en transacciones confirmadas realizadas con tarjeta de crédito, en la adquisición de bienes y servicios gravados con tarifa 12%, que se encuentren debidamente soportadas por comprobantes de venta válidos emitidos a nombre del titular de la tarjeta de crédito.

El Comité de Política Tributaria fijará los límites para la aplicación de este beneficio.

Los pagos realizados por cargos recurrentes tendrán derecho a esta devolución únicamente cuando los mismos sean realizados con dinero electrónico, de conformidad con lo que disponga el reglamento.

El derecho a esta devolución no causará intereses.

Cuando la Administración Tributaria identifique que se devolvieron valores indebidamente, se dispondrá su reintegro.

Nota: Artículo agregado por artículo 1, numeral 1 de Ley No. 0, publicada en Registro Oficial Suplemento 744 de 29 de Abril del 2016 .

Art. (...).- Beneficiarios.- Son beneficiarios de la devolución del impuesto al valor agregado por uso de medios electrónicos de pago las personas naturales en sus transacciones de consumo final que

mantengan cuentas de dinero electrónico, por la adquisición de bienes y servicios gravados con tarifa 12% de IVA, de conformidad con las especificaciones y límites previstos en el Reglamento.

Nota: Artículo agregado por artículo 1, numeral 1 de Ley No. 0, publicada en Registro Oficial Suplemento 744 de 29 de Abril del 2016 .

Art. (...).- Compensación de saldos en aplicación de beneficios.- Para todos aquellos beneficiarios de otro tipo de devoluciones de IVA, el valor reintegrado correspondiente a la devolución del impuesto al valor agregado por uso de medios electrónicos de pago, les será descontado del monto a pagar de las otras solicitudes de devolución inmediatas siguientes.

Nota: Artículo agregado por artículo 1, numeral 1 de Ley No. 0, publicada en Registro Oficial Suplemento 744 de 29 de Abril del 2016 .

Art. 73.- Compensación presupuestaria del valor equivalente al Impuesto al Valor Agregado (IVA) pagado.- El valor equivalente del IVA pagado en la adquisición local o importación de bienes y demanda de servicios la Junta de Beneficencia de Guayaquil, el Instituto Ecuatoriano de Seguridad Social, Fe y Alegría, Sociedad de Lucha Contra el Cáncer -SOLCA-, Cruz Roja Ecuatoriana, Fundación Oswaldo Llor y las universidades y escuelas politécnicas privadas, les será compensado vía transferencia presupuestaria de capital, con cargo al Presupuesto General del Estado, en el plazo, condiciones y forma determinados por el Ministerio de Finanzas y el Servicio de Rentas Internas. El Servicio de Rentas Internas verificará los valores pagados de IVA contra la presentación formal de la declaración y anexos correspondientes e informará al Ministerio de Finanzas, a efectos del inicio del proceso de compensación presupuestaria.

Lo previsto en el inciso anterior se aplicará a las agencias especializadas internacionales, organismos no gubernamentales y las personas jurídicas de derecho privado que hayan sido designadas ejecutoras en convenios internacionales, créditos de gobierno a gobierno o de organismos multilaterales tales como el Banco Mundial, la Corporación Andina de Fomento y el Banco Interamericano de Desarrollo BID, siempre que las importaciones o adquisiciones locales de bienes o servicios se realicen con cargo a los fondos provenientes de tales convenios o créditos para cumplir los propósitos expresados en dichos instrumentos; y, que éstos se encuentren registrados previamente en el Servicio de Rentas Internas.

De detectarse falsedad en la información, se suspenderá el proceso de compensación presupuestaria y el responsable será sancionado con una multa equivalente al doble del valor con el que se pretendió perjudicar al fisco, sin perjuicio de las responsabilidades penales a que hubiere lugar, de conformidad con la Ley.

Los valores a devolverse no serán parte de los ingresos permanentes del Estado Central.

Nota: Artículo reformado por Arts. 128 y 129 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Nota: Artículo sustituido por Artículo 7 de Ley No. 00, publicada en Registro Oficial Suplemento 583 de 24 de Noviembre del 2011 .

Concordancias:

CODIGO TRIBUTARIO, Arts. 22, 51

CODIGO CIVIL (LIBRO IV), Arts. 1671, 2110

CODIGO ORGANICO INTEGRAL PENAL, COIP, Arts. 298

LEY ORGANICA DE LA CONTRALORIA GENERAL DEL ESTADO, Arts. 3

Art. (...).- Asignación presupuestaria de valores equivalentes al Impuesto al Valor Agregado (IVA) pagado por los Gobiernos Autónomos Descentralizados y universidades y escuelas politécnicas

públicas.- El valor equivalente al IVA pagado en la adquisición local e importación de bienes y demanda de servicios que efectúen los Gobiernos Autónomos Descentralizados y las universidades y escuelas politécnicas públicas, le será asignado en el plazo, condiciones y forma determinados por el Ministerio de Finanzas. El Servicio de Rentas Internas verificará los valores pagados de IVA contra la presentación formal de la declaración y anexos correspondientes e informará al Ministerio de Finanzas, a efectos del inicio del proceso de asignación presupuestaria.

Los valores equivalentes al IVA pagado por los Gobiernos Autónomos Descentralizados y las universidades y escuelas politécnicas públicas serán asignados vía transferencia presupuestaria de capital, con cargo al Presupuesto General del Estado y el Ministerio de Finanzas los acreditará en la cuenta correspondiente.

Los valores a devolverse no serán parte de los ingresos permanentes del Estado Central.

Nota: Artículo agregado por Disposición Final Segunda de Ley No. 0, publicada en Registro Oficial Suplemento 48 de 16 de Octubre del 2009 .

Nota: Artículo sustituido por Artículo 8 de Ley No. 00, publicada en Registro Oficial Suplemento 583 de 24 de Noviembre del 2011 .

Art. 74.- El IVA pagado por personas con discapacidad.- Las personas con discapacidad tienen derecho a que el impuesto al valor agregado que paguen en la adquisición de bienes y servicios de primera necesidad de uso o consumo personal, les sea reintegrado a través de la emisión de cheque, transferencia bancaria u otro medio de pago, sin intereses, en un tiempo no mayor a noventa (90) días de presentada su solicitud de conformidad con el reglamento respectivo.

Si vencido el término antes indicado no se hubiese reembolsado el impuesto al valor agregado reclamado, se reconocerán los respectivos intereses legales.

La base imponible máxima de consumo mensual a la que se aplicará el valor a devolver podrá ser de hasta dos salarios básicos unificados del trabajador, vigentes al 1 de enero del año en que se efectuó la adquisición, de conformidad con los límites y condiciones establecidos en el Reglamento para la Aplicación de la Ley de Régimen Tributario Interno.

En los procesos de control en que se identifique que se devolvieron valores indebidamente, se dispondrá su reintegro y en los casos en los que ésta devolución indebida se haya generado por consumos de bienes y servicios distintos a los de primera necesidad o que dichos bienes y servicios no fueren para su uso y consumo personal, se cobrará una multa del 100% adicional sobre dichos valores, mismos que podrán ser compensados con las devoluciones futuras.

El IVA pagado en adquisiciones locales, para su uso personal y exclusivo de cualquiera de los bienes establecidos en los numerales del 1 al 8 del artículo 74 de la Ley Orgánica de Discapacidades, no tendrán límite en cuanto al monto de su reintegro.

El beneficio establecido en este artículo, que no podrá extenderse a más de un beneficiario, también le será aplicable a los sustitutos.

Nota: Artículo sustituido por Ley No. 0, publicada en Registro Oficial Suplemento 94 de 23 de Diciembre del 2009 .

Nota: Artículo sustituido por artículo 1, numeral 9 de Ley No. 0, publicada en Registro Oficial Suplemento 744 de 29 de Abril del 2016 .

Concordancias:

CODIGO CIVIL (LIBRO IV), Arts. 2110

LEY ORGANICA DE DISCAPACIDADES, LOD, Arts. 80

CONSTITUCION DE LA REPUBLICA DEL ECUADOR, Arts. 47

REGLAMENTO PARA APLICACION LEY DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 177

Art. ...- IVA pagado por personas adultas mayores.- Las personas adultas mayores tendrán derecho a la devolución del IVA pagado en la adquisición de bienes y servicios de primera necesidad de uso o consumo personal.

La base imponible máxima de consumo mensual a la que se aplicará el valor a devolver podrá ser de hasta dos salarios básicos unificados del trabajador, vigentes al 1 de enero del año en que se efectuó la adquisición, de conformidad con los límites y condiciones establecidos en el reglamento.

En los procesos de control en que se identifique que se devolvieron valores indebidamente, se dispondrá su reintegro y en los casos en los que ésta devolución indebida se haya generado por consumos de bienes y servicios distintos a los de primera necesidad o que dichos bienes y servicios no fueren para su uso y consumo personal, se cobrará una multa del 100% adicional sobre dichos valores, mismos que podrán ser compensados con las devoluciones futuras.

Nota: Artículo agregado por Ley No. 0, publicada en Registro Oficial Suplemento 405 de 29 de Diciembre del 2014 .

Nota: Artículo reformado por artículo 1, numeral 10 de Ley No. 0, publicada en Registro Oficial Suplemento 744 de 29 de Abril del 2016 .

Concordancias:

CONSTITUCION DE LA REPUBLICA DEL ECUADOR, Arts. 37

LEY DEL ANCIANO, Arts. 14

Art. (...)- La Administración Tributaria ejercerá su facultad determinadora sobre el IVA cuando corresponda, se conformidad con el Código Tributario y demás normas pertinentes.

Nota: Artículo agregado por Art. 130 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Concordancias:

CODIGO TRIBUTARIO, Arts. 88, 90

Título Tercero IMPUESTO A LOS CONSUMOS ESPECIALES

Capítulo I OBJETO DEL IMPUESTO

Art. 75.- Objeto del impuesto.- Establécese el impuesto a los consumos especiales ICE, el mismo que se aplicará de los bienes y servicios de procedencia nacional o importados, detallados en el artículo 82 de esta Ley.

Nota: Artículo sustituido por Art. 131 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Art. (...)- No sujeción.- No se encuentran sujetos al pago de este impuesto las adquisiciones y donaciones de bienes de procedencia nacional o importados que realicen o se donen a entidades u organismos del sector público, respectivamente, conforme los bienes detallados, límites, condiciones y requisitos que mediante resolución establezca el Servicio de Rentas Internas.

Nota: Artículo agregado por artículo 1, numeral 11 de Ley No. 0, publicada en Registro Oficial

Suplemento 744 de 29 de Abril del 2016 .

Art. ...- Formas de Imposición.- Para el caso de bienes y servicios gravados con ICE, se podrán aplicar los siguientes tipos de imposición según lo previsto en la Ley:

1. Específica.- Es aquella en la cual se grava con una tarifa fija a cada unidad de bien transferida por el fabricante nacional o cada unidad de bien importada, independientemente de su valor;
2. Ad valorem.- Es aquella en la que se aplica una tarifa porcentual sobre la base imponible determinada de conformidad con las disposiciones de la presente Ley; y,
3. Mixta.- Es aquella que combina los dos tipos de imposición anteriores sobre un mismo bien o servicio.

Nota: Artículo agregado por Artículo 9 de Ley No. 00, publicada en Registro Oficial Suplemento 583 de 24 de Noviembre del 2011 .

Concordancias:

CODIGO ORGANICO DE LA PRODUCCION, COMERCIO E INVERSIONES, COPCI, Arts. 76

Art. 76.- Base imponible.- La base imponible de los productos sujetos al ICE, de producción nacional o bienes importados, se determinará con base en el precio de venta al público sugerido por el fabricante o importador, menos el IVA y el ICE o con base en los precios referenciales que mediante Resolución establezca anualmente el Director General del Servicio de Rentas Internas. A esta base imponible se aplicarán las tarifas ad-valorem que se establecen en esta Ley. Al 31 de diciembre de cada año o cada vez que se introduzca una modificación al precio, los fabricantes o importadores notificarán al Servicio de Rentas Internas la nueva base imponible y los precios de venta al público sugeridos para los productos elaborados o importados por ellos.

La base imponible obtenida mediante el cálculo del precio de venta al público sugerido por los fabricantes o importadores de los bienes gravados con ICE, no será inferior al resultado de incrementar al precio ex-fábrica o ex-aduana, según corresponda, un 25% de margen mínimo presuntivo de comercialización. Si se comercializan los productos con márgenes superiores al mínimo presuntivo antes señalado, se deberá aplicar el margen mayor para determinar la base imponible con el ICE. La liquidación y pago del ICE aplicando el margen mínimo presuntivo, cuando de hecho se comercialicen los respectivos productos con márgenes mayores, se considerará un acto de defraudación tributaria.

Se entenderá como precio ex-fábrica al aplicado por las empresas productoras de bienes gravados con ICE en la primera etapa de comercialización de los mismos. Este precio se verá reflejado en las facturas de venta de los productores y se entenderán incluidos todos los costos de producción, los gastos de venta, administrativos, financieros y cualquier otro costo o gasto no especificado que constituya parte de los costos y gastos totales, suma a la cual se deberá agregar la utilidad marginada de la empresa.

Cuando la estructura de negocio del sujeto pasivo incluya la fabricación, distribución y comercialización de bienes gravados con este impuesto, para el cálculo del precio ex fábrica, se excluirá la utilidad marginada de la empresa.

El precio ex aduana es aquel que se obtiene de la suma de las tasas arancelarias, fondos y tasas extraordinarias recaudadas por la autoridad aduanera al momento de desaduanizar los productos importados, al valor en aduana de los bienes.

El precio de venta al público es el que el consumidor final pague por la adquisición al detal en el mercado, de cualquiera de los bienes gravados con este impuesto. Los precios de venta al público serán sugeridos por los fabricantes o importadores de los bienes gravados con el impuesto, y de manera obligatoria se deberá colocar en las etiquetas. En el caso de lo productos que no posean

etiquetas como vehículos, los precios de venta al público sugeridos serán exhibidos en un lugar visible de los sitios de venta de dichos productos.

De manera específica, la base imponible en los casos de Cigarrillos y Bebidas alcohólicas incluida la cerveza será:

1. Cigarrillos

En este caso la base imponible será igual al número de cigarrillos producidos o importados a la que se aplicará la tarifa específica establecida en el artículo 82 de esta Ley.

2. Bebidas alcohólicas, incluida la cerveza

La base imponible se establecerá en función de:

a) Los litros de alcohol puro que contenga cada bebida alcohólica. Para efectos del cálculo de la cantidad de litros de alcohol puro que contiene una bebida alcohólica, se deberá determinar el volumen real de una bebida expresada en litros y multiplicarla por el grado alcohólico expresado en la escala Gay Lussac o su equivalente, que conste en el registro sanitario otorgado al producto, sin perjuicio de las verificaciones que pudiese efectuar la Administración Tributaria. Sobre cada litro de alcohol puro determinado de conformidad con este artículo, se aplicará la tarifa específica detallada en el artículo 82 de esta Ley; y,

b) En caso de que el precio ex fábrica o ex aduana, según corresponda, supere el valor de USD 4,28 por litro de bebida alcohólica o su proporcional en presentación distinta a litro, se aplicará, adicionalmente a la tarifa específica, la tarifa ad valorem establecida en artículo 82 de esta Ley, sobre el correspondiente precio ex fábrica o ex aduana.

El valor de USD 4,28 del precio ex fábrica y ex aduana se ajustará anualmente, en función de la variación anual del Índice de Precios al Consumidor (IPC General) a noviembre de cada año, elaborado por el organismo público competente. El nuevo valor deberá ser publicado por el Servicio de Rentas Internas en el mes de diciembre y regirá desde el primero de enero del año siguiente. Para dar cumplimiento con lo anterior, en el caso de bebidas alcohólicas importadas, el importador deberá contar con un certificado del fabricante, respecto del valor de la bebida, conforme las condiciones establecidas mediante Resolución del Servicio de Rentas Internas.

Para las personas naturales y sociedades que, en virtud de la definición y clasificación realizada por el Código Orgánico de la Producción, Comercio e Inversiones, sean considerados como micro o pequeñas empresas productoras de cerveza artesanal, así como para aquellas bebidas alcohólicas elaboradas a partir de aguardiente artesanal de caña de azúcar de micro o pequeñas empresas, se aplicará la tarifa ad valorem prevista en el inciso anterior, siempre que su precio ex fábrica supere dos veces el límite señalado en este artículo.

3. Bebidas no alcohólicas y gaseosas con contenido de azúcar mayor a 25 gramos por litro de bebida, excepto bebidas energizantes.

La base imponible se establecerá en función de los gramos de azúcar que contenga cada bebida no alcohólica, de acuerdo a la información que conste en los registros de la autoridad nacional de salud, sin perjuicio de las verificaciones que la Administración Tributaria pudiese efectuar, multiplicado por la sumatoria del volumen neto de cada producto y por la correspondiente tarifa específica establecida en el artículo 82 de esta Ley.

4. Consideraciones generales.- El ICE no incluye el impuesto al valor agregado y será pagado respecto de los productos mencionados en el artículo precedente, por el fabricante o importador en una sola etapa.

La base imponible sobre la que se calculará y cobrará el impuesto en el caso de servicios gravados, será el valor con el que se facture, por los servicios prestados al usuario final excluyendo los valores correspondientes al IVA y al ICE.

Nota: Artículo sustituido por Art. 132 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Nota: Artículo reformado por Ley No. 00, publicada en Registro Oficial Suplemento 351 de 29 de Diciembre del 2010 .

Nota: Inciso sexto sustituido por Artículo 10 de Ley No. 00, publicada en Registro Oficial Suplemento 583 de 24 de Noviembre del 2011 .

Nota: Numeral 2 reformado por artículo 2 de Ley No. 0, publicada en Registro Oficial Suplemento 56 de 12 de Agosto del 2013 .

Nota: Artículo reformado por Ley No. 0, publicada en Registro Oficial Suplemento 405 de 29 de Diciembre del 2014 .

Nota: Numeral 2 reformado por Disposición Reformativa Segunda, numeral 12 de Ley No. 0, publicada en Registro Oficial Suplemento 652 de 18 de Diciembre del 2015 .

Nota: Artículo reformado por artículo 1, numeral 12 de Ley No. 0, publicada en Registro Oficial Suplemento 744 de 29 de Abril del 2016 .

Nota: Inciso quinto sustituido por artículo 1, numeral 6 de Ley No. 0, publicada en Registro Oficial Suplemento 860 de 12 de Octubre del 2016 .

Concordancias:

CODIGO TRIBUTARIO, Arts. 342

LEY ORGANICA DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 82

CODIGO ORGANICO DE LA PRODUCCION, COMERCIO E INVERSIONES, COPCI, Arts. 53, 76, 110

CODIGO ORGANICO INTEGRAL PENAL, COIP, Arts. 298

Art. ...- Las instituciones de la Red Pública Integral de Salud podrán reconocer hasta los montos establecidos en el tarifario emitido por la Autoridad Sanitaria Nacional, los gastos que sus afiliados o usuarios deban pagar por concepto de excedente no cubierto por las compañías que financian servicios de atención integral de salud prepagada o de seguros que oferten cobertura de seguros de asistencia médica, siempre que se haya efectuado la prestación en un establecimiento de salud privado debidamente calificado o acreditado de conformidad a lo definido en la norma técnica establecida para el efecto.

El pago referido en el inciso anterior solo se podrá efectuar siempre que se realice la respectiva derivación, la cual será autorizada por la institución de la Red Pública Integral de Salud en los casos en que por no disponibilidad o que, con el afán de garantizar el debido acceso al derecho a la salud y seguridad social, se justifique dicha derivación, bajo responsabilidad administrativa, civil y/o penal de todos los funcionarios y/o particulares involucrados directa o indirectamente en el proceso de derivación, sin perjuicio de su grado de participación en la acción u omisión ilícita; el pago se efectuará previa la revisión de pertinencia técnica médica y de facturación que se realice para el efecto. Igual disposición aplicará para todos los demás casos de derivaciones que puede efectuar la institución de la Red Pública Integral de Salud, permitidas por la normativa vigente.

Las condiciones y procedimientos para la debida ejecución de lo establecido en este artículo, serán determinados en el reglamento correspondiente.

Nota: Artículo dado por artículo 2 de Ley No. 0, publicada en Registro Oficial Suplemento 860 de 12 de Octubre del 2016 .

Art. 77.- Exenciones.- Estarán exentos del impuesto a los consumos especiales: el alcohol que se destine a la producción farmacéutica; el alcohol que se destine a la producción de perfumes y aguas de tocador; el alcohol, los mostos, jarabes, esencias o concentrados que se destinen a la producción

de bebidas alcohólicas; el alcohol, los residuos y subproductos resultantes del proceso industrial o artesanal de la rectificación o destilación del aguardiente o del alcohol, desnaturalizados no aptos para el consumo humano, que como insumos o materia prima, se destinen a la producción; los productos destinados a la exportación; y, los vehículos ortopédicos y no ortopédicos, importados o adquiridos localmente y destinados al traslado y uso de personas con discapacidad, conforme a las disposiciones constantes en la Ley de Discapacidades y la Constitución.

Se encuentran exentos los productos lácteos y sus derivados, así como el agua mineral y los jugos que tengan más del cincuenta por ciento (50%) de contenido natural.

También están exentos de este impuesto, las armas de fuego deportivas y las municiones que en éstas se utilicen, siempre y cuando su importación o adquisición local, se realice por parte de deportistas debidamente inscritos y autorizados por el Ministerio del Deporte o quien haga sus veces, para su utilización exclusiva en actividades deportivas, y cuenten con la autorización del Ministerio de Defensa o el órgano competente, respecto del tipo y cantidad de armas y municiones. Para el efecto, adicionalmente, deberán cumplirse con las condiciones y requisitos que se establezcan en el Reglamento.

Las armas de fuego deportivas son para uso exclusivo del deportista que accedió a este beneficio y por lo tanto, éstos no podrán venderlas o enajenarlas durante cinco años, previa autorización del Ministerio de Deporte y el Ministerio de Defensa, y bajo los requisitos y condiciones fijadas en el Reglamento, caso contrario la autoridad administrativa procederá a liquidar y cobrar inclusive por la vía coactiva la totalidad del impuesto exonerado.

Adicionalmente la venta o enajenación durante los cinco años, a los que se hace referencia en el inciso anterior y sin autorización previa otorgada por las autoridades competentes, por parte del deportista beneficiado de esta exoneración, constituirá un caso especial de defraudación, sancionado conforme a las normas del Código Tributario.

Nota: Artículo sustituido por Art. 133 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Nota: Artículo sustituido por Art. 11 de Ley No. 1, publicada en Registro Oficial Suplemento 392 de 30 de Julio del 2008 .

Nota: Artículo sustituido por Ley No. 1, publicada en Registro Oficial Suplemento 497 de 30 de Diciembre del 2008 .

Nota: Artículo sustituido por Ley No. 0, publicada en Registro Oficial Suplemento 94 de 23 de Diciembre del 2009 .

Nota: Artículo reformado por Artículo 11 de Ley No. 00, publicada en Registro Oficial Suplemento 583 de 24 de Noviembre del 2011 .

Nota: Inciso segundo agregado por artículo 1, numeral 13 de Ley No. 0, publicada en Registro Oficial Suplemento 744 de 29 de Abril del 2016 .

Concordancias:

CODIGO TRIBUTARIO, Arts. 32, 33

REGLAMENTO PARA APLICACION LEY DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 197, 263

LEY ORGANICA DE DISCAPACIDADES, LOD, Arts. 80

CODIGO TRIBUTARIO, Arts. 151, 157

CODIGO ORGANICO INTEGRAL PENAL, COIP, Arts. 298

DISPOSICION TRANSITORIA

PRIMERA.- En el plazo de 30 días contados desde la fecha de publicación de esta Ley en el Registro Oficial, el Director General del Servicio de Rentas Internas expedirá la resolución de carácter general a través de la cual se ajustará el valor de USD 3,6 del precio ex fábrica, para la

aplicación de la tarifa ad valorem a la base imponible de Impuesto a los Consumos Especiales en bebidas alcohólicas, en función de la variación del Índice de Precios al Consumidor (IPC) para el grupo en el cual se encuentre el bien "bebidas alcohólicas", registrado desde el mes diciembre 2011 al mes de noviembre de 2012, descontando el efecto del incremento del propio impuesto. Dicho valor regirá desde el primer día del mes siguiente al de la entrada en vigencia de la antes mencionada resolución hasta el 31 de diciembre de 2013.

Nota: Disposición dada por Ley No. 0, publicada en Registro Oficial Suplemento 56 de 12 de Agosto del 2013 .

Capítulo II HECHO IMPONIBLE Y SUJETOS DEL IMPUESTO

Art. 78.- Hecho generador.- El hecho generador en el caso de consumos de bienes de producción nacional será la transferencia, a título oneroso o gratuito, efectuada por el fabricante y la prestación del servicio dentro del período respectivo. En el caso del consumo de mercancías importadas, el hecho generador será su desaduanización.

Nota: Artículo sustituido por Art. 134 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Concordancias:

CODIGO TRIBUTARIO, Arts. 16

CODIGO CIVIL (LIBRO II), Arts. 691

CODIGO ORGANICO DE LA PRODUCCION, COMERCIO E INVERSIONES, COPCI, Arts. 138, 218

Art. 79.- Sujeto activo.- El sujeto activo de este impuesto es el Estado. Lo administrará a través del Servicio de Rentas Internas.

Concordancias:

CODIGO TRIBUTARIO, Arts. 23

Art. 80.- Sujetos pasivos.- Son sujetos pasivos del ICE:

1. Las personas naturales y sociedades, fabricantes de bienes gravados con este impuesto;
2. Quienes realicen importaciones de bienes gravados por este impuesto; y,
3. Quienes presten servicios gravados.

Nota: Artículo reformado por Art. 135 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Concordancias:

CODIGO TRIBUTARIO, Arts. 24

Art. 81.- Facturación del impuesto.- Los productores nacionales de bienes gravados por el ICE, y quienes presten servicios gravados tendrán la obligación de hacer constar en las facturas de venta, por separado, el valor total de las ventas y el impuesto a los consumos especiales.

En el caso de productos importados el ICE se hará constar en la declaración de importación.

Nota: Artículo sustituido por Art. 136 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Capítulo III TARIFAS DEL IMPUESTO

Art. 82.- Están gravados con el impuesto a los consumos especiales los siguientes bienes y servicios:

GRUPO I TARIFA AD VALOREM

Productos del tabaco y sucedáneos del tabaco (abarcan los productos preparados totalmente o en parte utilizando como materia prima hojas de tabaco y destinados a ser fumados, chupados, inhalados, mascados o utilizados como rapé). 150%

Perfumes y aguas de tocador 20%

Videojuegos 35%

Armas de fuego, armas deportivas y municiones excepto aquellas adquiridas por la fuerza pública 300%

Focos incandescentes excepto aquellos utilizados como insumos Automotrices. Cocinas, cocinetas, calefones y sistemas de calentamiento de agua, de uso domestico, que funcionen total o parcialmente mediante la combustión de gas. 100%

GRUPO II TARIFA AD VALOREM

1. Vehículos motorizados de transporte terrestre de hasta 3.5 toneladas de carga, conforme el siguiente detalle:

Vehículos motorizados cuyo precio de venta al público sea de hasta USD 20.000 5%

Camionetas, furgonetas, camiones, y vehículos de rescate cuyo precio de venta al público sea de hasta USD 30.000 5%

Vehículos motorizados, excepto camionetas, furgonetas, camiones y vehículos de rescate, cuyo precio de venta al público sea superior a USD 20.000 y de hasta USD 30.000 10%

Vehículos motorizados, cuyo precio de venta al público sea superior a USD 30.000 y de hasta USD 40.000 15%

Vehículos motorizados, cuyo precio de venta al público sea superior a USD 40.000 y de hasta USD 50.000 20%

Vehículos motorizados cuyo precio de venta al público sea superior a USD 50.000 y de hasta USD 60.000 25%

Vehículos motorizados cuyo precio de venta al público sea superior a USD 60.000 y de hasta USD 70.000 30%

Vehículos motorizados cuyo precio de venta al público sea

superior a USD 70.000 35%

2. Vehículos motorizados híbridos o eléctricos de transporte terrestre de hasta 3.5 toneladas de carga, conforme el siguiente detalle:

Vehículos híbridos o eléctricos cuyo precio de venta al público sea de hasta USD 35.000 0%

Vehículos híbridos o eléctricos cuyo precio de venta al público sea superior a USD 35.000 y de hasta USD 40.000 8%

Vehículos híbridos o eléctricos cuyo precio de venta al público sea superior a USD 40.000 y de hasta USD 50.000 14%

Vehículos híbridos o eléctricos cuyo precio de venta al público sea superior a USD 50.000 y de hasta USD 60.000 20%

Vehículos híbridos o eléctricos cuyo precio de venta al público sea superior a USD 60.000 y de hasta USD 70.000 26%

Vehículos híbridos o eléctricos cuyo precio de venta al público sea superior a USD 70.000 32%

3. Aviones, avionetas y helicópteros excepto aquellas destinadas al transporte comercial de pasajeros, carga y servicios; motos acuáticas, tricars, cuadrones, yates y barcos de recreo: 15%

GRUPO III TARIFA AD VALOREM

Servicios de televisión pagada 15%
Servicios de telefonía fija y planes que comercialicen únicamente voz, datos y sms del servicio móvil avanzado prestado a sociedades 15%

GRUPO IV TARIFA AD VALOREM

Las cuotas, membresías, afiliaciones, acciones y similares que cobren a sus miembros y usuarios los Clubes Sociales, para prestar sus servicios, cuyo monto en su conjunto supere los US \$ 1.500 anuales 35%

GRUPO V TARIFA ESPECIFICA TARIFA AD VALOREM

Cigarrillos 0,16 USD por unidad N/A
Bebidas alcohólicas, 7,24 USD por litro de incluida la cerveza alcohol puro 75%
Cerveza industrial 12 USD por litro de Alcohol puro 75%
Bebidas gaseosas con contenido de azúcar menor o igual

a 25 gramos por litro de bebida.
 Bebidas energizantes. N/A 10%
 Bebidas no alcohólicas y gaseosas con contenido de azúcar mayor a 25 gramos por litro de 0,18 USD por 100 gramos bebida, excepto bebidas de azúcar N/A energizantes.

Dentro de las bebidas no alcohólicas y gaseosas con contenido de azúcar se encuentran incluidos los jarabes o concentrados para su mezcla en sitio de expendio.

Las bebidas no alcohólicas y gaseosas deberán detallar en el envase su contenido de azúcar de conformidad con las normas de etiquetado; en caso de no hacerlo o hacerlo incorrectamente el impuesto se calculará sobre una base de 150 gramos de azúcar por litro de bebida, o su equivalente en presentaciones de distinto contenido.

No se encuentra gravado con este impuesto, el servicio móvil avanzado que exclusivamente preste acceso a internet o intercambio de datos.

Las tarifas específicas previstas en este artículo se ajustarán, a partir del año 2017, anual y acumulativamente en función de la variación anual del índice de precios al consumidor -IPC general- a noviembre de cada año, elaborado por el organismo público competente. Los nuevos valores serán publicados por el Servicio de Rentas Internas en el mes de diciembre, y regirán desde el primero de enero del año siguiente.

Nota: Incluida Fe de erratas, publicada en Registro Oficial 478 de 9 de Diciembre del 2004 .

Nota: Artículo sustituido por Art. 137 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Nota: Grupos I y II sustituidos por Art. 12 de Ley No. 1, publicada en Registro Oficial Suplemento 392 de 30 de Julio del 2008 .

Nota: Artículo reformado por Artículo 12 de Ley No. 00, publicada en Registro Oficial Suplemento 583 de 24 de Noviembre del 2011 .

Nota: Grupos I y V reformados por Ley No. 0, publicada en Registro Oficial Suplemento 405 de 29 de Diciembre del 2014 .

Nota: Artículo reformado por artículo 1, numerales 14, 15, 16 y 17 de Ley No. 0, publicada en Registro Oficial Suplemento 744 de 29 de Abril del 2016 . Para leer reforma, ver Registro Oficial Suplemento 744 de 29 de Abril de 2016, página 5.

Capítulo IV

DECLARACION Y PAGO DEL ICE

Art. 83.- Declaración del impuesto.- Los sujetos pasivos del ICE presentarán mensualmente una declaración por las operaciones gravadas con el impuesto, realizadas dentro del mes calendario inmediato anterior, en la forma y fechas que se establezcan en el reglamento.

Concordancias:

CODIGO TRIBUTARIO, Arts. 12

REGLAMENTO PARA APLICACION LEY DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 158, 159, 201, 202

Art. 84.- Liquidación del impuesto.- Los sujetos pasivos del ICE efectuarán la correspondiente liquidación del impuesto sobre el valor total de las operaciones gravadas.

Art. 85.- Pago del impuesto.- El impuesto liquidado deberá ser pagado en los mismos plazos previstos para la presentación de la declaración.

Concordancias:

REGLAMENTO PARA APLICACION LEY DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 70, 72, 201

Art. 86.- Declaración, liquidación y pago del ICE para mercaderías importadas.- En el caso de importaciones, la liquidación del ICE se efectuará en la declaración de importación y su pago se realizará previo al despacho de los bienes por parte de la oficina de aduanas correspondiente.

Jurisprudencia:

Gaceta Judicial, REEMBOLSOS DE PETROECUADOR A CONTRATISTAS, 26-mar-1996

Art. 87.- Control.- Facúltase al Servicio de Rentas Internas para que establezca los mecanismos de control que sean indispensables para el cabal cumplimiento de las obligaciones tributarias en relación con el impuesto a los consumos especiales.

Concordancias:

CODIGO TRIBUTARIO, Arts. 67, 68

REGLAMENTO PARA APLICACION LEY DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 201

Art. 88.- Clausura.- Los sujetos pasivos del ICE que se encuentren en mora de declaración y pago del impuesto por más de tres meses serán sancionados con la clausura del establecimiento o establecimientos de su propiedad, previa notificación legal, conforme a lo establecido en el Código Tributario, requiriéndoles el pago de lo adeudado dentro de treinta días, bajo prevención de clausura, la que se mantendrá hasta que los valores adeudados sean pagados. Para su efectividad el Director General del Servicio de Rentas Internas dispondrá que las autoridades policiales ejecuten la clausura.

Concordancias:

CODIGO CIVIL (LIBRO IV), Arts. 1567

CODIGO TRIBUTARIO, Arts. 106, 107

Art. 89.- Destino del impuesto.- El producto del impuesto a los consumos especiales se depositará en la respectiva cuenta del Servicio de Rentas Internas que, para el efecto, se abrirá en el Banco Central del Ecuador. Luego de efectuados los respectivos registros contables, los valores pertinentes serán transferidos, en el plazo máximo de 24 horas a la Cuenta Corriente Unica del Tesoro Nacional.

Nota: Artículo reformado por Ley No. 000, publicada en Registro Oficial Suplemento 63 de 13 de Abril del 2007 .

Nota: Artículo sustituido por Art. 138 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Art. (...)- La Administración Tributaria ejercerá su facultad determinadora sobre el ICE cuando corresponda, de conformidad con el Código Tributario y demás normas pertinentes.

Nota: Artículo agregado por Art. 139 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Concordancias:

CODIGO TRIBUTARIO, Arts. 88, 90

Título (...)

IMPUESTOS AMBIENTALES

Nota: Título agregado por Artículo 13 de Ley No. 00, publicada en Registro Oficial Suplemento 583 de 24 de Noviembre del 2011 .

CAPITULO I

IMPUESTO AMBIENTAL A LA CONTAMINACION VEHICULAR

Art.- Objeto Imponible.- Créase el Impuesto Ambiental a la Contaminación Vehicular (IACV) que grava la contaminación del ambiente producida por el uso de vehículos motorizados de transporte terrestre.

Nota: Capítulo y Artículo agregados por Artículo 13 de Ley No. 00, publicada en Registro Oficial Suplemento 583 de 24 de Noviembre del 2011 .

Concordancias:

CONSTITUCION DE LA REPUBLICA DEL ECUADOR, Arts. 397

LEY ORGANICA DE TRANSPORTE TERRESTRE TRANSITO Y SEGURIDAD VIAL, Arts. 211

Art.- Hecho generador.- El hecho generador de este impuesto es la contaminación ambiental producida por los vehículos motorizados de transporte terrestre.

Nota: Artículo agregado por Artículo 13 de Ley No. 00, publicada en Registro Oficial Suplemento 583 de 24 de Noviembre del 2011 .

Art.- Sujeto Activo.- El sujeto activo de este impuesto es el Estado ecuatoriano. Lo administrará a través del Servicio de Rentas Internas.

Nota: Artículo agregado por Artículo 13 de Ley No. 00, publicada en Registro Oficial Suplemento 583 de 24 de Noviembre del 2011 .

Art.- Sujeto Pasivo.- Son sujetos pasivos del IACV las personas naturales, sucesiones indivisas y las sociedades, nacionales o extranjeras, que sean propietarios de vehículos motorizados de transporte terrestre.

Nota: Artículo agregado por Artículo 13 de Ley No. 00, publicada en Registro Oficial Suplemento 583 de 24 de Noviembre del 2011 .

Art.- Exenciones.- Están exonerados del pago de este impuesto los siguientes vehículos motorizados de transporte terrestre:

1. Los vehículos de propiedad de las entidades del sector público, según la definición del artículo 225 de la Constitución de la República;
2. Los vehículos destinados al transporte público de pasajeros, que cuenten con el permiso para su operación, conforme lo determina la Ley Orgánica de Transporte Terrestre, Tránsito y Seguridad Vial;
3. Los vehículos de transporte escolar y taxis que cuenten con el permiso de operación comercial, conforme lo determina la Ley Orgánica de Transporte Terrestre, Tránsito y Seguridad Vial;
4. Los vehículos motorizados de transporte terrestre que estén directamente relacionados con la actividad productiva del contribuyente, conforme lo disponga el correspondiente Reglamento;
5. Las ambulancias y hospitales rodantes;
6. Los vehículos considerados como clásicos, conforme los requisitos y condiciones que se

dispongan en el correspondiente Reglamento; y,

7. Los vehículos eléctricos

8. Nota: Numeral derogado por artículo 1, numeral 18 de Ley No. 0, publicada en Registro Oficial Suplemento 744 de 29 de Abril del 2016 .

Nota: Artículo agregado por Artículo 13 de Ley No. 00, publicada en Registro Oficial Suplemento 583 de 24 de Noviembre del 2011 .

Nota: Números 6 y 7 reformados por artículo 1, numeral 18 de Ley No. 0, publicada en Registro Oficial Suplemento 744 de 29 de Abril del 2016 .

Art.- Base Imponible y tarifa.- La base imponible de este impuesto corresponde al cilindraje que tiene el motor del respectivo vehículo, expresado en centímetros cúbicos, a la que se le multiplicará las tarifas que constan en la siguiente tabla:

No. Tramo cilindraje - \$/cc.
Automóviles y motocicletas

1	menor a 1.500 cc	0.00
2	1.501 - 2.000 cc.	0.08
3	2.001 - 2.500 cc.	0.09
4	2.501 - 3.000 cc.	0.11
5	3.001 - 3.500 cc	0.12
6	3.501 - 4.000 cc.	0.24
7	Más de 4.000 cc.	0.35

Nota: Artículo agregado por Artículo 13 de Ley No. 00, publicada en Registro Oficial Suplemento 583 de 24 de Noviembre del 2011 .

Art.- Factor de Ajuste.- El factor de ajuste es un porcentaje relacionado con el nivel potencial de contaminación ambiental provocado por los vehículos motorizados de transporte terrestre, en relación con los años de antigüedad o la tecnología del motor del respectivo vehículo, conforme el siguiente cuadro:

No. Tramo de Antigüedad Factor
(años) - Automóviles

1	menor a 5 años	0%
2	de 5 a 10 años	5%
3	de 11 a 15 años	10%
4	de 16 a 20 años	15%
5	mayor a 20 años	20%
6	Híbridos	-20%

Nota: Artículo agregado por Artículo 13 de Ley No. 00, publicada en Registro Oficial Suplemento 583 de 24 de Noviembre del 2011 .

Art.- Cuantía del Impuesto.- La liquidación de este impuesto la realizará el Servicio de Rentas Internas; para tal efecto, se aplicará la siguiente fórmula:

$$IACV = ((b - 1500) t) (1+FA)$$

Donde:

B = base imponible (cilindraje en centímetros cúbicos)

T = valor de imposición específica

FA = Factor de Ajuste

En ningún caso el valor del impuesto a pagar será mayor al valor correspondiente al 40% del avalúo del respectivo vehículo, que conste en la Base de Datos del Servicio de Rentas Internas, en el año al que corresponda el pago del referido impuesto.

Nota: Artículo agregado por Artículo 13 de Ley No. 00, publicada en Registro Oficial Suplemento 583 de 24 de Noviembre del 2011 .

Art.- Pago.- Los sujetos pasivos de este impuesto pagarán el valor correspondiente, en las instituciones financieras a las que se les autorice recaudar este tributo, en forma previa a la matriculación de los vehículos, conjuntamente con el impuesto anual sobre la propiedad de vehículos motorizados. En el caso de vehículos nuevos, el impuesto será pagado antes de que el distribuidor lo entregue a su propietario.

Cuando un vehículo sea importado directamente por una persona natural o por una sociedad, que no tenga como actividad habitual la importación y comercialización de vehículos, el impuesto será pagado conjuntamente con los derechos arancelarios, antes de su despacho por aduana.

Nota: Artículo agregado por Artículo 13 de Ley No. 00, publicada en Registro Oficial Suplemento 583 de 24 de Noviembre del 2011 .

Concordancias:

CODIGO TRIBUTARIO, Arts. 43

CODIGO CIVIL (LIBRO IV), Arts. 1606

Art.- Intereses.- El impuesto que no sea satisfecho en las fechas previstas en el reglamento, causará a favor del sujeto activo el interés por mora previsto en el artículo 21 del Código Tributario.

Nota: Artículo agregado por Artículo 13 de Ley No. 00, publicada en Registro Oficial Suplemento 583 de 24 de Noviembre del 2011 .

Concordancias:

CODIGO CIVIL (LIBRO IV), Arts. 1567, 2109

REGLAMENTO PARA APLICACION LEY DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 158, 159

Art.- Responsabilidad solidaria.- Quien adquiera un vehículo cuyo anterior propietario no hubiere cancelado el impuesto a la contaminación ambiental vehicular por uno o varios años, será responsable por el pago de las obligaciones adeudadas, sin perjuicio de su derecho a repetir el pago del impuesto en contra del anterior propietario.

Nota: Artículo agregado por Artículo 13 de Ley No. 00, publicada en Registro Oficial Suplemento 583 de 24 de Noviembre del 2011 .

Concordancias:

CODIGO CIVIL (LIBRO IV), Arts. 1531, 1540, 1541, 1684

CAPITULO II

IMPUESTO REDIMIBLE A LAS BOTELLAS PLASTICAS NO RETORNABLES

Art.- Objeto del Impuesto.- Con la finalidad de disminuir la contaminación ambiental y estimular el proceso de reciclaje, se establece el Impuesto Ambiental a las Botellas Plásticas no Retornables.

Nota: Capítulo y Artículo agregados por Artículo 13 de Ley No. 00, publicada en Registro Oficial

Suplemento 583 de 24 de Noviembre del 2011 .

Art.- Hecho generador.- El hecho generador de este impuesto será embotellar bebidas en botellas plásticas no retornables, utilizadas para contener bebidas alcohólicas, no alcohólicas, gaseosas, no gaseosas y agua. En el caso de bebidas importadas, el hecho generador será su desaduanización.

Nota: Artículo agregado por Artículo 13 de Ley No. 00, publicada en Registro Oficial Suplemento 583 de 24 de Noviembre del 2011 .

Art.- Tarifa.- Por cada botella plástica gravada con este impuesto, se aplicará la tarifa de hasta dos centavos de dólar de los Estados Unidos de América del Norte (0,02 USD), valor que se devolverá en su totalidad a quien recolecte, entregue y retorne las botellas, para lo cual se establecerán los respectivos mecanismos tanto para el sector privado como público para su recolección, conforme disponga el respectivo reglamento.

El SRI determinará el valor de la tarifa para cada caso concreto.

Nota: Artículo agregado por Artículo 13 de Ley No. 00, publicada en Registro Oficial Suplemento 583 de 24 de Noviembre del 2011 .

Art.- Sujeto Activo.- El sujeto activo de este impuesto es el Estado. Lo administrará a través del Servicio de Rentas Internas.

Nota: Artículo agregado por Artículo 13 de Ley No. 00, publicada en Registro Oficial Suplemento 583 de 24 de Noviembre del 2011 .

Concordancias:

CODIGO TRIBUTARIO, Arts. 23

Art.- Sujetos pasivos.- Son sujetos pasivos de este impuesto:

1. Los embotelladores de bebidas contenidas en botellas plásticas gravadas con este impuesto; y,
2. Quienes realicen importaciones de bebidas contenidas en botellas plásticas gravadas con este impuesto.

Nota: Artículo agregado por Artículo 13 de Ley No. 00, publicada en Registro Oficial Suplemento 583 de 24 de Noviembre del 2011 .

Concordancias:

CODIGO TRIBUTARIO, Arts. 24

Art.- Exoneraciones.- Se encuentra exento del pago de este impuesto el embotellamiento de productos lácteos y medicamentos en botellas de plástico no retornables.

Nota: Artículo agregado por Artículo 13 de Ley No. 00, publicada en Registro Oficial Suplemento 583 de 24 de Noviembre del 2011 .

Art.- Declaración y pago del impuesto.- Los sujetos pasivos de este impuesto, declararán las operaciones gravadas con el mismo, dentro del mes subsiguiente al que las efectuó, en la forma y fecha que se establezcan mediante reglamento.

Para la liquidación del impuesto a pagar, el contribuyente multiplicará el número de unidades embotelladas o importadas por la correspondiente tarifa.

El impuesto liquidado deberá ser pagado en los plazos previstos para la presentación de la declaración.

En el caso de importaciones, la liquidación de este Impuesto se efectuará en la declaración de importación y su pago se realizará previo al despacho de los bienes por parte de la oficina de aduanas correspondiente.

Nota: Artículo agregado por Artículo 13 de Ley No. 00, publicada en Registro Oficial Suplemento 583 de 24 de Noviembre del 2011 .

Nota: Inciso segundo sustituido por artículo 1, numeral 19 de Ley No. 0, publicada en Registro Oficial Suplemento 744 de 29 de Abril del 2016 .

Art.- No deducibilidad.- Por la naturaleza de este impuesto, el mismo no será considerado como gasto deducible para la liquidación del impuesto a la renta.

Nota: Artículo agregado por Artículo 13 de Ley No. 00, publicada en Registro Oficial Suplemento 583 de 24 de Noviembre del 2011 .

Art.- Facultad determinadora.- La Administración Tributaria ejercerá su facultad determinadora sobre este impuesto cuando corresponda, de conformidad con el Código Tributario y demás normas pertinentes.

Nota: Artículo agregado por Artículo 13 de Ley No. 00, publicada en Registro Oficial Suplemento 583 de 24 de Noviembre del 2011 .

Concordancias:

CODIGO TRIBUTARIO, Arts. 67, 68

Art.- Glosario.- Para efectos de esta ley, se deberá tomar en cuenta los siguientes términos:

Botellas plásticas: Se entenderá por aquellas a los envases elaborados con polietileno tereftalato, que es un tipo de plástico muy usado en envases de bebidas y textiles. Químicamente el polietileno tereftalato es un polímero que se obtiene mediante una reacción de policondensación entre el ácido tereftálico y el etilenglicol.

Botellas plásticas no retornables: Son aquellas que no pueden volver a ser utilizadas después de haber sido consumido su contenido.

Nota: Artículo agregado por Artículo 13 de Ley No. 00, publicada en Registro Oficial Suplemento 583 de 24 de Noviembre del 2011 .

Título Cuarto
REGIMEN TRIBUTARIO DE LAS EMPRESAS
PETROLERAS, MINERAS Y TURISTICAS

Capítulo I
TRIBUTACION DE LAS EMPRESAS DE PRESTACION DE
SERVICIOS PARA LA EXPLORACION Y EXPLOTACION
DE HIDROCARBUROS

Art. 90.- Los contratistas que han celebrado contratos de prestación de servicios para la exploración y explotación de hidrocarburos pagarán el impuesto a la renta de conformidad con esta Ley. La reducción porcentual de la tarifa del pago del impuesto a la renta por efecto de la reinversión no será aplicable. No serán deducibles del impuesto a la renta de la contratista, los costos de financiamiento

ni los costos de transporte por oleoducto principal bajo cualquier figura que no corresponda a los barriles efectivamente transportados.

En caso de que una misma contratista suscriba más de un contrato de prestación de servicios para la exploración y explotación de hidrocarburos, para efectos del pago de impuesto a la renta no podrá consolidar las pérdidas ocasionadas en un contrato con las ganancias originadas en otro.

Nota: Artículo reformado por Art. 140 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Nota: Artículo sustituido por Art. 27 de Ley No. 0, publicada en Registro Oficial Suplemento 244 de 27 de Julio del 2010 .

Concordancias:

LEY ORGANICA DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 36

Jurisprudencia:

Gaceta Judicial, IMPUESTO A LOS ACTIVOS TOTALES DE PETROLERAS, 12-ene-2000

Gaceta Judicial, IMPUESTO A LOS ACTIVOS TOTALES DE PETROLERAS, 09-feb-2000

Art. 91.- Ingresos gravables.-

Nota: Artículo derogado por Art. 28 de Ley No. 0, publicada en Registro Oficial Suplemento 244 de 27 de Julio del 2010 .

Art. 92.- Liquidación del impuesto a la renta.-

Nota: Artículo derogado por Art. 28 de Ley No. 0, publicada en Registro Oficial Suplemento 244 de 27 de Julio del 2010 .

Art. 93.- Gravámenes a la actividad petrolera.-

Nota: Artículo derogado por Art. 28 de Ley No. 0, publicada en Registro Oficial Suplemento 244 de 27 de Julio del 2010 .

Art. 94.- Liquidación del gravamen a la actividad petrolera.-

Nota: Artículo derogado por Art. 28 de Ley No. 0, publicada en Registro Oficial Suplemento 244 de 27 de Julio del 2010 .

Art. 95.- Agente de retención.-

Nota: Artículo derogado por Art. 28 de Ley No. 0, publicada en Registro Oficial Suplemento 244 de 27 de Julio del 2010 .

Capítulo II

IMPUESTO A LA RENTA DE COMPAÑÍAS DE ECONOMÍA MIXTA

Art. 96.- Compañías de economía mixta en la actividad hidrocarburífera.- Las compañías de economía mixta definidas en el artículo 18 de la Ley de Hidrocarburos pagarán el impuesto a la renta de conformidad con las disposiciones de esta Ley.

Concordancias:

LEY DE COMPAÑIAS, Arts. 315, 316

LEY ORGANICA DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 36

Capítulo III

TRIBUTACION DE LAS EMPRESAS QUE HAN SUSCRITO CONTRATOS DE OBRAS Y SERVICIOS ESPECIFICOS

Art. 97.- Contratos de obras y servicios específicos.- Los contratistas que han celebrado contratos de obras y servicios específicos definidos en el artículo 17 de la Ley de Hidrocarburos pagarán el impuesto a la renta de conformidad con esta Ley.

Capítulo IV

COMERCIALIZACION DE MINERALES

Nota: Capítulo y artículo agregados por artículo 1, numeral 20 de Ley No. 0, publicada en Registro Oficial Suplemento 744 de 29 de Abril del 2016 .

Art. (...)- Retención en la comercialización de minerales y otros bienes de explotación regulada a cargo del propio sujeto pasivo.- La comercialización de sustancias minerales que requieran la obtención de licencias de comercialización, está sujeta a una retención en la fuente de impuesto a la renta de hasta un máximo de 10% del monto bruto de cada transacción, de conformidad con las condiciones, formas, precios referenciales y contenidos mínimos que a partir de parámetros técnicos y mediante resolución establezca el Servicio de Rentas Internas. Estas retenciones serán efectuadas, declaradas y pagadas por el vendedor y constituirán crédito tributario de su impuesto a la renta.

Esta disposición se podrá extender mediante reglamento a la comercialización de otros bienes de explotación regulada que requiera de permisos especiales, tales como licencias, guías, títulos u otras autorizaciones administrativas similares.

El comprobante de retención y pago se constituirá en documento de acompañamiento en operaciones de comercio exterior.

Nota: Artículo agregado por artículo 1, numeral 20 de Ley No. 0, publicada en Registro Oficial Suplemento 744 de 29 de Abril del 2016 .

Título....

REGIMEN IMPOSITIVO SIMPLIFICADO

Nota: Título agregado por Art. 141 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Nota: Las personas naturales beneficiarias de la exención que trata el Art. 8 del Mandato 16, que se inscriban en el Régimen Impositivo Simplificado que trata este Título, estarán exentas del pago de cuotas por el período 2008 y 2009. Dado por Art. 14 de Decreto Legislativo No. 16, publicado en Registro Oficial Suplemento 393 de 31 de Julio del 2008 .

Art. 97.1.- Establécese el Régimen Simplificado (RS) que comprende las declaraciones de los Impuestos a la Renta y al Valor Agregado, para los contribuyentes que se encuentren en las condiciones previstas en este título y opten por éste voluntariamente.

Nota: Artículo agregado por Art. 141 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Concordancias:

REGLAMENTO PARA APLICACION LEY DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 215

Art. 97.2.- Contribuyente sujeto al Régimen Simplificado.- Para efectos de esta Ley, pueden sujetarse al Régimen Simplificado los siguientes contribuyentes:

- a) Las personas naturales que desarrollen actividades de producción, comercialización y transferencia de bienes o prestación de servicios a consumidores finales, siempre que los ingresos brutos obtenidos durante los últimos doce meses anteriores al de su inscripción, no superen los sesenta mil dólares de Estados Unidos de América (USD \$ 60.000) y que para el desarrollo de su actividad económica no necesiten contratar a más de 10 empleados.
- b) Las personas naturales que perciban ingresos en relación de dependencia, que además desarrollen actividades económicas en forma independiente, siempre y cuando el monto de sus ingresos obtenidos en relación de dependencia no superen la fracción básica del Impuesto a la Renta gravada con tarifa cero por ciento (0%), contemplada en el Art. 36 de la Ley de Régimen Tributario Interno Codificada y que sumados a los ingresos brutos generados por la actividad económica, no superen los sesenta mil dólares de los Estados Unidos de América (USD \$ 60.000) y que para el desarrollo de su actividad económica no necesiten contratar a más de 10 empleados; y,
- c) Las personas naturales que inicien actividades económicas y cuyos ingresos brutos anuales presuntos se encuentren dentro de los límites máximos señalados en este artículo.

Nota: Artículo agregado por Art. 141 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Concordancias:

REGLAMENTO PARA APLICACION LEY DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 218

Art. 97.3.- Exclusiones.- No podrán acogerse al Régimen Simplificado (RS) las personas naturales que hayan sido agentes de retención de impuestos en los últimos tres años o que desarrollen las siguientes actividades:

- 1) De agenciamiento de Bolsa;
- 2) De propaganda y publicidad;
- 3) De almacenamiento o depósito de productos de terceros;
- 4) De organización de espectáculos públicos;
- 5) Del libre ejercicio profesional que requiera título terminal universitario;
- 6) De agentes de aduana;
- 7) De producción de bienes o prestación de servicios gravados con el Impuesto a los Consumos Especiales;
- 8) De personas naturales que obtengan ingresos en relación de dependencia, salvo lo dispuesto en esta Ley;
- 9) De comercialización y distribución de combustibles;
- 10) De impresión de comprobantes de venta, retención y documentos complementarios realizadas por establecimientos gráficos autorizados por el SRI;
- 11) De casinos, bingos y salas de juego;
- 12) De corretaje de bienes raíces.

- 13) De comisionistas;
- 14) De arriendo de bienes inmuebles; y,
- 15) De alquiler de bienes muebles.

- 16) De naturaleza agropecuaria, contempladas en el artículo 27 de esta Ley.
- 17) Extracción y/o comercialización de sustancias minerales metálicas.

Nota: Artículo agregado por Art. 141 de Decreto Legislativo No. 000, publicado en Registro Oficial

Suplemento 242 de 29 de Diciembre del 2007 .

Nota: Artículo reformado por Ley No. 0, publicada en Registro Oficial Suplemento 94 de 23 de Diciembre del 2009 .

Nota: Numeral 16) agregado por Artículo 14 de Ley No. 00, publicada en Registro Oficial Suplemento 583 de 24 de Noviembre del 2011 .

Nota: Numeral 17) agregado por artículo 1, numeral 21 de Ley No. 0, publicada en Registro Oficial Suplemento 744 de 29 de Abril del 2016 .

Concordancias:

LEY ORGANICA DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 17

Art. 97.4.- Inscripción, Renuncia y Cese de Actividades.- Los contribuyentes que reúnan las condiciones para sujetarse a éste régimen, podrán inscribirse voluntariamente en el Régimen Impositivo Simplificado y, por tanto, acogerse a las disposiciones pertinentes a este régimen, para lo cual el Servicio de Rentas Internas implantará los sistemas necesarios para la verificación y control de la información proporcionada por el solicitante. El Servicio de Rentas Internas rechazará la inscripción, cuando no se cumplan con los requisitos establecidos en la presente Ley.

La Administración Tributaria, de oficio, podrá inscribir a los contribuyentes que reúnan las condiciones para sujetarse a este Régimen y que no consten inscritos en el Registro Unico de Contribuyentes.

Los contribuyentes, a partir del primer día del mes siguiente al de su inscripción en el Régimen Impositivo Simplificado, estarán sujetos a este Régimen y al cumplimiento de sus respectivas obligaciones.

Mediante renuncia expresa, el contribuyente inscrito podrá separarse del Régimen Impositivo Simplificado, lo cual surtirá efecto a partir del primer día del mes siguiente. En caso de que el contribuyente cese sus actividades económicas, deberá dar de baja los comprobantes de venta no utilizados y suspender temporalmente el Registro Unico de Contribuyentes.

La cancelación o suspensión del Registro Unico de Contribuyentes por terminación de actividades económicas, conlleva la terminación de la sujeción al Régimen Impositivo Simplificado.

Los agentes económicos que no se adhieran o no sean aceptados a este Régimen, cumplirán con sus obligaciones tributarias y demás deberes formales, conforme lo establece el Código Tributario, la Ley de Régimen Tributario Interno y demás normativa aplicable.

Nota: Artículo agregado por Art. 141 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Concordancias:

REGLAMENTO PARA APLICACION LEY DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 218, 219, 235

CODIGO TRIBUTARIO, Arts. 96

Art. 97.5.- Categorización o Re categorización.- Los contribuyentes del Régimen Impositivo Simplificado, al momento de su inscripción, solicitarán su ubicación en la categoría que le corresponda, según:

- a) Su actividad económica;
- b) Los ingresos brutos obtenidos en los últimos doce meses anteriores a la fecha de la inscripción;
- c) Los límites máximos establecidos para cada actividad y categoría de ingresos;
- d) Para las personas naturales que trabajan en relación de dependencia y que, además, realizan otra actividad económica, sus ingresos brutos comprenderán la suma de los valores obtenidos en estas

dos fuentes de ingresos; y,

e) Las personas naturales que inicien actividades económicas, se ubicarán en la categoría que les corresponda, según la actividad económica, los límites máximos establecidos para cada actividad y categoría de ingresos, y los ingresos brutos que presuman obtener en los próximos doce meses.

Si al final del ejercicio impositivo, el contribuyente registra variaciones sensibles frente a los límites establecidos para la categoría en la que se hubiere registrado, previa solicitud del contribuyente y Resolución del Servicio de Rentas Internas, se reubicará al contribuyente en la categoría correspondiente.

La Administración Tributaria, previa Resolución, excluirá del Régimen Impositivo Simplificado a aquellos contribuyentes cuyos montos superen los sesenta mil dólares anuales (60.000 USD), sin perjuicio de que el contribuyente, una vez superados dichos montos comunique su renuncia expresa al Régimen Impositivo Simplificado.

Nota: Artículo agregado por Art. 141 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Art. 97.6.- Categorías.- De acuerdo con los ingresos brutos anuales, los límites máximos establecidos para cada actividad y categoría de ingresos y la actividad del contribuyente, el Sistema Simplificado contempla siete (7) categorías de pago, conforme a las siguientes tablas:

Nota: Para leer tablas, ver Registro Oficial Suplemento 242 de 29 de Diciembre de 2007, página 22.

Nota: Tablas reformadas por Art. 13 de Ley No. 1, publicada en Registro Oficial Suplemento 392 de 30 de Julio del 2008 . Para leer tablas, ver Registro Oficial Suplemento 392 de 30 de Julio de 2008, página 4.

Nota: Tablas reformadas por Artículo Unico de Resolución del SRI No. 509, publicada en Registro Oficial Suplemento 912 de 29 de Diciembre del 2016 . Para leer reforma, ver Registro Oficial Suplemento 912 de 29 de Diciembre de 2016, página 20.

Las tablas precedentes serán actualizadas cada tres años por el Servicio de Rentas Internas, mediante resolución de carácter general que se publicará en el Registro Oficial, de acuerdo a la variación anual acumulada de los tres años del Índice de Precios al Consumidor en el Area urbana (IPCU), editado por el Instituto Nacional de Estadística y Censos (INEC) al mes de noviembre del último año, siempre y cuando dicha variación supere el 5%. Los valores resultantes se redondearán y registrarán a partir del 1 de enero del siguiente año.

Los contribuyentes incorporados en el Régimen Impositivo Simplificado podrán solicitar a la Administración tributaria una deducción del 5% de la cuota correspondiente a su categoría, por cada nuevo trabajador bajo contrato vigente, que se encuentre debidamente afiliado en el Instituto Ecuatoriano de Seguridad Social y al día en sus pagos. El SRI autorizará luego de la correspondiente revisión, la deducción correspondiente, cuyo valor acumulado no podrá superar el 50% del total de la cuota mensual.

El contribuyente cumplirá con el pago de las cuotas en forma mensual, a partir del mes siguiente al de su inscripción en el Régimen Simplificado y hasta el mes en que se produzca la renuncia, exclusión o cancelación. Los contribuyentes inscritos podrán cancelar sus cuotas por adelantado durante el ejercicio impositivo. Las suspensiones temporales de la actividad económica por cualquier causa no eximen el cumplimiento de las obligaciones por los períodos que correspondan.

En aquellos casos en que la fecha de inscripción al Régimen Simplificado por parte de contribuyentes ya registrados en el RUC no coincida con el mes de enero de cada año, el contribuyente deberá cumplir con sus obligaciones tributarias conforme lo dispuesto en el Reglamento para la Aplicación de la Ley de Régimen Tributario Interno.

En aquellos casos en que la fecha de renuncia o exclusión al Régimen Simplificado de

contribuyentes ya acogidos a este sistema no coincida con el mes de diciembre de cada año, el contribuyente deberá cumplir con el pago anticipado de sus obligaciones tributarias por aquellos meses subsiguientes a la renuncia o exclusión del Régimen Impositivo Simplificado hasta el término del periodo fiscal.

La suspensión temporal del RUC solicitada por el contribuyente acogido al sistema, no podrá aprobarse por un plazo inferior a tres meses o superior a un año y suspende por igual plazo la obligación de pago de las cuotas correspondientes.

Nota: Artículo agregado por Art. 141 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Concordancias:

REGLAMENTO PARA APLICACION LEY DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 158, 227, 229

Art. 97.7.- Crédito Tributario.- El IVA pagado por los contribuyentes del Régimen Simplificado en sus compras no les genera en caso alguno crédito tributario.

El crédito tributario generado como contribuyentes del régimen general no podrá ser utilizado luego de su inclusión al Régimen Impositivo Simplificado. El IVA pagado mientras se encuentre dentro del Régimen Impositivo Simplificado, no será utilizado como crédito tributario luego de la renuncia o exclusión de este Régimen.

Nota: Artículo agregado por Art. 141 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Art. 97.8.- Retención de Impuestos.- Los contribuyentes inscritos en el Régimen Impositivo Simplificado, no pagarán anticipo de impuesto a la Renta y en sus ventas o prestaciones de servicios, no serán objeto de retenciones en la fuente por Impuesto a la Renta ni por el Impuesto al Valor Agregado IVA.

Nota: Artículo agregado por Art. 141 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Concordancias:

REGLAMENTO PARA APLICACION LEY DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 227

Art. 97.9.- Comprobantes de venta.- Los contribuyentes inscritos en el Régimen Impositivo Simplificado, que cumplan con sus obligaciones tributarias serán autorizados por el SRI únicamente para emitir notas o boletas de venta; o, tiquetes de máquina registradora, sin que en ellos se desglose el IVA y en los que deberá consignar obligatoriamente y de manera preimpresa la leyenda: "Contribuyente sujeto a Régimen Impositivo Simplificado".

Los contribuyentes que se inscriban en el Régimen Impositivo Simplificado deberán dar de baja los comprobantes de venta autorizados antes de su adhesión al régimen, que no hubieren sido utilizados. Cuando el contribuyente renuncie o sea excluido del Régimen Impositivo Simplificado, no podrá emitir los comprobantes de venta que no hayan sido utilizados.

Los comprobantes de venta emitidos por contribuyentes inscritos en el Régimen Impositivo Simplificado no darán derecho a crédito tributario de IVA a sus adquirentes o usuarios.

Los contribuyentes inscritos en este régimen solicitarán facturas por sus adquisiciones de bienes y contrataciones de servicios. Si las adquisiciones o contrataciones de servicios fueran efectuadas a otros contribuyentes sujetos al Régimen Impositivo Simplificado, solicitarán que se les identifique en

la respectiva nota o boleta de venta haciendo constar su nombre y su número de registro.

Los contribuyentes inscritos en el Régimen Impositivo Simplificado mantendrán en sus establecimientos los documentos que sustenten sus adquisiciones.

Los comprobantes de las compras y ventas que realicen deberán ser archivados por los contribuyentes en la forma y en condiciones que establezca el Servicio de Rentas Internas.

Nota: Artículo agregado por Art. 141 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Concordancias:

REGLAMENTO PARA APLICACION LEY DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 224, 225

Art. 97.10.- Presentación de Declaraciones y Registro.- Los contribuyentes que reúnan las condiciones previstas en la presente Ley deberán inscribirse en el Registro Unico de Contribuyentes (RUC), no estarán obligados a llevar contabilidad y no presentarán declaraciones de Impuesto a la Renta, ni del Impuesto al Valor Agregado (IVA).

Nota: Artículo agregado por Art. 141 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Concordancias:

REGLAMENTO PARA APLICACION LEY DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 227, 228

Art. 97.11.- Recategorización de oficio.- El Servicio de Rentas Internas modificará de oficio, previa Resolución, la ubicación de los sujetos pasivos del Régimen Simplificado, cuando se establezca que:

- a) Sus ingresos brutos acumulados o sus adquisiciones de bienes o servicios en el ejercicio impositivo anterior exceden del límite superior de la categoría en la que esté ubicado.
- b) El valor de depósitos o inversiones, de las adquisiciones de mercaderías o insumos para la comercialización o producción de bienes o servicios, de bienes muebles o inmuebles, haga presumir que el nivel de ingresos del contribuyente no corresponde con el de la categoría en la que se encuentra ubicado; y,
- c) La actividad económica ejercida por el contribuyente, sea diferente con la actividad declarada en el Registro Unico de Contribuyentes.

Esta recategorización será notificada al contribuyente, quien deberá justificar objetivamente ante la Administración sus operaciones en un plazo máximo de 20 días o pagar la cuota correspondiente a la nueva categoría, a partir del mes siguiente de la fecha de notificación.

Nota: Artículo agregado por Art. 141 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Concordancias:

REGLAMENTO PARA APLICACION LEY DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 221, 223

Art. 97.12.- Exclusión.- El Servicio de Rentas Internas excluirá de este Régimen a los contribuyentes, cuando:

- 1) Sus ingresos brutos, acumulados en el ejercicio impositivo anterior, superen los sesenta mil (US\$ 60.000) dólares;
- 2) Sus adquisiciones durante el ejercicio impositivo anterior exceda de sesenta mil (US\$ 60.000)

dólares. Lo dispuesto en el presente numeral no será aplicable a los contribuyentes que inician actividades, durante el primer año de operaciones;

- 3) Desarrollen alguna de las actividades económicas por las que no puedan acogerse al Régimen Simplificado;
- 4) Se encuentren en mora de pago de seis o más cuotas; y,
- 5) Por muerte o inactividad del contribuyente.

La recategorización o exclusión efectuada por parte del Servicio de Rentas Internas deberá ser notificada al contribuyente y se aplicará con independencia de las sanciones a las que hubiere lugar. Las impugnaciones que los contribuyentes inscritos realicen, en ejercicio de sus derechos, no tendrán efecto suspensivo.

Mediante la exclusión, el contribuyente será separado del Régimen Impositivo Simplificado, lo cual surtirá efecto a partir del primer día del mes siguiente.

Nota: Artículo agregado por Art. 141 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Concordancias:

REGLAMENTO PARA APLICACION LEY DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 219, 235

Art. 97.13.- Auditoria.- La verificación de las operaciones de los contribuyentes inscritos en el Régimen Impositivo Simplificado, procederá conforme las disposiciones del Código Tributario y demás normas pertinentes.

Nota: Artículo agregado por Art. 141 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Concordancias:

CODIGO TRIBUTARIO, Arts. 30, 68

Jurisprudencia:

Gaceta Judicial, IMPUGNACION, 26-ago-2009

Art. 97.14.- Sanciones.- La inobservancia a los preceptos establecidos en éste título, dará lugar a la aplicación de las sanciones establecidas en el Código Tributario y en la Disposición General Séptima de la Ley No. 99-24 para la Reforma de las Finanzas Públicas, publicada en el Registro Oficial Suplemento Nro. 181 del 30 de abril de 1999 y demás sanciones aplicables.

Son causales adicionales de clausura de un establecimiento por un plazo de siete días, aplicables a los contribuyentes sujetos al Régimen Impositivo Simplificado, las siguientes:

- 1) No actualizar el RUC respecto de sus establecimientos y la actividad económica ejercida. La clausura se mantendrá luego de los siete días, hasta que el infractor haya cumplido con la obligación de actualizar su registro, sin perjuicio de la aplicación de la multa que corresponda.
- 2) Encontrarse retrasados en el pago de tres o más cuotas. La clausura se mantendrá luego de los siete días, hasta que el infractor haya cumplido con el pago de las cuotas correspondientes.
- 3) Registrarse en una categoría inferior a la que le corresponda, omitir su recategorización o su renuncia del Régimen. La clausura se mantendrá luego de los siete días, hasta que el infractor haya cumplido con su recategorización o renuncia de ser el caso.
- 4) No mantener los comprobantes que sustenten sus operaciones de ventas y compras aplicadas a la actividad, en las condiciones que establezca el Servicio de Rentas Internas.

La imposibilidad de ejecutarse la sanción de clausura no obsta la aplicación de la sanción pecuniaria que corresponda.

Para la aplicación de la sanción de clausura, se seguirá el procedimiento establecido en el literal b) de la Disposición General Séptima de la Ley No. 99-24 publicada en el Registro Oficial Suplemento 181 del 30 de abril de 1999 .

Nota: Artículo agregado por Art. 141 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Concordancias:

CODIGO TRIBUTARIO, Arts. 323

Art. 97.15.- Normativa.- El Servicio de Rentas Internas establecerá la forma, plazos y lugares para la inscripción, pago, categorización, recategorización y renuncia del presente Régimen.

Nota: Artículo agregado por Art. 141 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Concordancias:

REGLAMENTO PARA APLICACION LEY DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 215, 221, 229, 234

Título Quinto
DISPOSICIONES GENERALES

Art. 98.- Definición de sociedad.- Para efectos de esta Ley el término sociedad comprende la persona jurídica; la sociedad de hecho; el fideicomiso mercantil y los patrimonios independientes o autónomos dotados o no de personería jurídica, salvo los constituidos por las Instituciones del Estado siempre y cuando los beneficiarios sean dichas instituciones; el consorcio de empresas, la compañía tenedora de acciones que consolide sus estados financieros con sus subsidiarias o afiliadas; el fondo de inversión o cualquier entidad que, aunque carente de personería jurídica, constituya una unidad económica o un patrimonio independiente de los de sus miembros.

Concordancias:

CODIGO CIVIL (LIBRO I), Arts. 564

CODIGO CIVIL (LIBRO II), Arts. 748

CODIGO CIVIL (LIBRO IV), Arts. 1961

Art. 99.- Cobro de intereses.- Para el cobro de intereses sobre obligaciones tributarias determinadas en esta Ley, se estará a lo previsto en el Código Tributario.

Nota: Artículo reformado por Ley No. 0, publicada en Registro Oficial Suplemento 94 de 23 de Diciembre del 2009 .

Concordancias:

CODIGO CIVIL (LIBRO IV), Arts. 1575, 2110

CODIGO TRIBUTARIO, Arts. 21, 297

Art. 100.- Cobro de multas.- Los sujetos pasivos que, dentro de los plazos establecidos en el reglamento, no presenten las declaraciones tributarias a que están obligados, serán sancionados sin necesidad de resolución administrativa con una multa equivalente al 3% por cada mes o fracción de mes de retraso en la presentación de la declaración, la cual se calculará sobre el impuesto causado

según la respectiva declaración, multa que no excederá del 100% de dicho impuesto.

Para el caso de la declaración del impuesto al valor agregado, la multa se calculará sobre el valor a pagar después de deducir el valor del crédito tributario de que trata la ley, y no sobre el impuesto causado por las ventas, antes de la deducción citada.

Cuando en la declaración no se determine Impuesto al Valor Agregado o Impuesto a la renta a cargo del sujeto pasivo, la sanción por cada mes o fracción de mes de retraso será equivalente al 0.1% de las ventas o de los ingresos brutos percibidos por el declarante en el período al cual se refiere la declaración, sin exceder el 5% de dichas ventas o ingresos. Estas sanciones serán determinadas, liquidadas y pagadas por el declarante, sin necesidad de resolución administrativa previa.

Si el sujeto pasivo no cumpliera con su obligación de determinar, liquidar y pagar las multas en referencia, el Servicio de Rentas Internas las cobrará aumentadas en un 20%.

Las sanciones antes establecidas se aplicarán sin perjuicio de los intereses que origine el incumplimiento y, en caso de concurrencia de infracciones, se aplicarán las sanciones que procedan según lo previsto por el Libro Cuarto del Código Tributario.

Para el cómputo de esta multa no se tomarán en cuenta limitaciones establecidas en otras normas.

Nota: Artículo reformado por Art. 142 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Concordancias:

CODIGO TRIBUTARIO, Arts. 12, 315, 323, 325

REGLAMENTO PARA APLICACION LEY DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 72, 77, 158, 159

Art. 101.- Responsabilidad por la declaración.- La declaración hace responsable al declarante y, en su caso, al contador que firme la declaración, por la exactitud y veracidad de los datos que contenga.

Se admitirán correcciones a las declaraciones tributarias luego de presentadas, sólo en el caso de que tales correcciones impliquen un mayor valor a pagar por concepto de impuesto, anticipos o retención y que se realicen antes de que se hubiese iniciado la determinación correspondiente.

Cuando tales correcciones impliquen un mayor valor a pagar por concepto de impuesto, anticipos o retención, sobre el mayor valor se causarán intereses a la tasa de mora que rija para efectos tributarios.

Cuando la declaración cause impuestos y contenga errores que hayan ocasionado el pago de un tributo mayor que el legalmente debido, el sujeto pasivo presentará el correspondiente reclamo de pago indebido, con sujeción a las normas de esta Ley y el Código Tributario.

En el caso de errores en las declaraciones cuya solución no modifique el impuesto a pagar o implique diferencias a favor del contribuyente, siempre que con anterioridad no se hubiere establecido y notificado el error por la administración éste podrá enmendar los errores, presentando una declaración sustitutiva, dentro del año siguiente a la presentación de la declaración. Cuando la enmienda se origine en procesos de control de la propia administración tributaria y si así ésta lo requiere, la declaración sustitutiva se podrá efectuar hasta dentro de los seis años siguientes a la presentación de la declaración y solamente sobre los rubros requeridos por la Administración Tributaria.

Las declaraciones e informaciones de los contribuyentes, responsables o terceros, relacionadas con las obligaciones tributarias, así como los planes y programas de control que efectúe la Administración Tributaria son de carácter reservado y serán utilizadas para los fines propios de la

administración tributaria. La información que contribuya a identificar la propiedad y las operaciones de los residentes en el Ecuador con terceros ubicados en paraísos fiscales, así como las prácticas de planificación fiscal agresiva, no estarán sujetas a la reserva establecida en este artículo. Tampoco tendrá el carácter de reservado la información relacionada con los asesores, promotores, diseñadores y consultores de estas prácticas.

Nota: Artículo reformado por Arts. 143 y 144 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Nota: Artículo reformado por Ley No. 0, publicada en Registro Oficial Suplemento 94 de 23 de Diciembre del 2009 .

Nota: Inciso sexto sustituido por Disposición Reformatoria Segunda de Ley No. 0, publicada en Registro Oficial Suplemento 759 de 20 de Mayo del 2016 .

Concordancias:

CODIGO CIVIL (LIBRO III), Arts. 1159

CODIGO CIVIL (LIBRO IV), Arts. 1527, 1567, 1654, 1655, 2110, 2195

CODIGO TRIBUTARIO, Arts. 122, 305, 306

REGLAMENTO PARA APLICACION LEY DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 6, 67, 73

Art. 102.- Responsabilidad de los auditores externos, promotores, asesores, consultores y estudios jurídicos.- Los auditores externos están obligados, bajo juramento, a incluir en los dictámenes que emitan sobre los estados financieros de las sociedades que auditan, una opinión respecto del cumplimiento por éstas de sus obligaciones como sujetos pasivos de obligaciones tributarias. La opinión inexacta o infundada que un auditor externo emita en relación con lo establecido en este artículo, lo hará responsable y dará ocasión a que el Director General del Servicio de Rentas Internas solicite a los organismos de control, según corresponda, la aplicación de la respectiva sanción por falta de idoneidad en sus funciones, sin perjuicio de las otras sanciones que procedan según lo establecido en el Código Orgánico Integral Penal.

Los promotores, asesores, consultores y estudios jurídicos, están obligados a informar bajo juramento a la Administración Tributaria de conformidad con las formas y plazos que mediante resolución de carácter general se emita para el efecto, un reporte sobre la creación, uso y propiedad de sociedades ubicadas en paraísos fiscales o jurisdicciones de menor imposición de beneficiarios efectivos ecuatorianos. Cada incumplimiento de esta norma será sancionado con una multa de hasta 10 fracciones básicas desgravadas de impuesto a la renta, sin perjuicio de las responsabilidades penales a que hubiera lugar.

Nota: Artículo sustituido por Disposición Reformatoria Tercera de Ley No. 0, publicada en Registro Oficial Suplemento 759 de 20 de Mayo del 2016 .

Concordancias:

LEY ORGANICA DE LA CONTRALORIA GENERAL DEL ESTADO, Arts. 20, 26

REGLAMENTO PARA APLICACION LEY DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 28, 279

CODIGO ORGANICO GENERAL DE PROCESOS, COGEP, Arts. 222

CODIGO ORGANICO INTEGRAL PENAL, COIP, Arts. 270

Art. 103.- Emisión de Comprobantes de Venta.- Los sujetos pasivos de los impuestos al valor agregado y a los consumos especiales, obligatoriamente tienen que emitir comprobantes de venta por todas las operaciones mercantiles que realicen. Dichos documentos deben contener las especificaciones que se señalen en el reglamento.

El contribuyente deberá consultar, en los medios que ponga a su disposición el Servicio de Rentas Internas, la validez de los mencionados comprobantes, sin que se pueda argumentar el

desconocimiento del sistema de consulta para pretender aplicar crédito tributario o sustentar costos y gastos con documentos falsos o no autorizados.

Sobre operaciones de más de cinco mil dólares de los Estados Unidos de América USD \$ 5.000,00, gravadas con los impuestos a los que se refiere esta Ley se establece la obligatoriedad de utilizar a cualquier institución del sistema financiero para realizar el pago, a través de giros, transferencias de fondos, tarjetas de crédito y débito, cheques o cualquier otro medio de pago electrónico.

Para que el costo o gasto por cada caso entendido superior a los cinco mil dólares de los Estados Unidos de América sea deducible para el cálculo del Impuesto a la Renta y el crédito tributario para el Impuesto al Valor Agregado sea aplicable, se requiere la utilización de cualquiera de los medios de pago antes referidos, con cuya constancia y el comprobante de venta correspondiente a la adquisición se justificará la deducción o el crédito tributario.

Cuando los sujetos pasivos del IVA y del ICE emitan comprobantes de venta obligatoriamente deberán entrar en la contabilidad de los sujetos pasivos y contendrán todas las especificaciones que señale el reglamento.

Facúltase al Director General del Servicio de Rentas Internas implantar los sistemas que considere adecuados para incentivar a los consumidores finales a exigir la entrega de facturas por los bienes que adquieran o los servicios que les sean prestados, mediante sorteos o sistemas similares, para lo cual asignará los recursos necesarios, del presupuesto de la Administración Tributaria.

Nota: Artículo sustituido por Art. 145 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Nota: Inciso tercero reformado por artículo 1, numeral 22 de Ley No. 0, publicada en Registro Oficial Suplemento 744 de 29 de Abril del 2016 .

Concordancias:

CODIGO CIVIL (TITULO PRELIMINAR), Arts. 1, 13

CODIGO DE COMERCIO, Arts. 40

CODIGO TRIBUTARIO, Arts. 344, 316

REGLAMENTO PARA APLICACION LEY DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 27, 28, 37, 39, 41, 141, 156, 162, 183, 197, 224

REGLAMENTO DE COMPROBANTES DE VENTA, RETENCION Y COMPLEMENTARIOS, Arts. 8

Art. 104.- Comprobantes de retención.- Los agentes de retención entregarán los comprobantes de retención en la fuente por impuesto a la renta y por impuesto al valor agregado IVA, en los formularios que reunirán los requisitos que se establezcan en el correspondiente reglamento.

Concordancias:

REGLAMENTO PARA APLICACION LEY DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 95, 99, 100

Art. 105.- Sanción por falta de declaración.- Cuando al realizar actos de determinación la administración compruebe que los sujetos pasivos de los impuestos de que trata esta Ley no han presentado las declaraciones a las que están obligados, les sancionará, sin necesidad de resolución administrativa previa, con una multa equivalente al 5% mensual, que se calculará sobre el monto de los impuestos causados correspondientes al o a los períodos intervenidos, la misma que se liquidará directamente en las actas de fiscalización, para su cobro.

Nota: Inciso segundo derogado por Ley No. 0, publicada en Registro Oficial Suplemento 94 de 23 de Diciembre del 2009 .

Concordancias:

CODIGO TRIBUTARIO, Arts. 314, 315

Art. 106.- Sanciones para los sujetos pasivos.- Las personas naturales o jurídicas, nacionales o extranjeras domiciliadas en el país, que no entreguen la información requerida por el Servicio de Rentas Internas, dentro del plazo otorgado para el efecto, serán sancionadas con una multa de 1 a 6 remuneraciones básicas unificadas del trabajador en general, la que se regulará teniendo en cuenta los ingresos y el capital del contribuyente, según lo determine el reglamento. Para la información requerida por la Administración Tributaria no habrá reserva ni sigilo que le sea oponible y será entregada directamente, sin que se requiera trámite previo o intermediación, cualquiera que éste sea, ante autoridad alguna.

Las instituciones financieras sujetas al control de la Superintendencia de Bancos y Seguros y las organizaciones del sector financiero popular y solidario, sujetas al control de la Superintendencia de Economía Popular y Solidaria que no cumplan cabal y oportunamente con la entrega de la información requerida por cualquier vía por el Servicio de Rentas Internas, serán sancionadas con una multa de 100 hasta 250 remuneraciones básicas unificadas del trabajador en general por cada requerimiento. La Administración Tributaria concederá al menos 10 días hábiles para la entrega de la información solicitada.

El mal uso, uso indebido o no autorizado de la información entregada al Servicio de Rentas Internas por parte de sus funcionarios será sancionado de conformidad con la normativa vigente.

La información bancaria sometida a sigilo o sujeta a reserva, obtenida por el Servicio de Rentas Internas bajo este procedimiento, tendrá el carácter de reservada de conformidad con lo establecido en el inciso final del artículo 101 de la Ley de Régimen Tributario Interno únicamente y de manera exclusiva podrá ser utilizada en el ejercicio de sus facultades legales. El Servicio de Rentas Internas adoptará las medidas de organización interna necesarias para garantizar su reserva y controlar su uso adecuado. El uso indebido de la información será sancionado civil, penal o administrativamente, según sea el caso.

Nota: Artículo reformado por Art. 146 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Nota: Artículo reformado por Ley No. 0, publicada en Registro Oficial Suplemento 94 de 23 de Diciembre del 2009 .

Nota: Artículo reformado por Ley No. 0, publicada en Registro Oficial Suplemento 847 de 10 de Diciembre del 2012 .

Concordancias:

REGLAMENTO PARA APLICACION LEY DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 20, 72, 74, 84, 260

LEY ORGANICA DE COMUNICACION, Arts. 29, 30

CODIGO ORGANICO MONETARIO Y FINANCIERO, LIBRO II LEY MERCADO VALORES, Arts. 27, 200

CODIGO ORGANICO INTEGRAL PENAL, COIP, Arts. 298, 312, 499

Art. 107.- Valor de la declaración.- Para el cobro de los impuestos establecidos en esta Ley y demás créditos tributarios relacionados, determinados en declaraciones o liquidaciones por los propios sujetos pasivos, tal declaración o liquidación será documento suficiente para el inicio de la respectiva acción coactiva, de conformidad con lo previsto en el Código Tributario.

Nota: Artículo reformado por Art. 147 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Concordancias:

CODIGO TRIBUTARIO, Arts. 157

CODIGO ORGANICO GENERAL DE PROCESOS, COGEP, Arts. 174, 177, 186

Art. 107-A.- Diferencias de Declaraciones y pagos.- El Servicio de Rentas Internas notificará a los contribuyentes sobre las diferencias que se haya detectado en las declaraciones del propio contribuyente, por las que se detecte que existen diferencias a favor del fisco y los conminará para que presenten las respectivas declaraciones sustitutivas y cancelen las diferencias, disminuyan el crédito tributario o las pérdidas, en un plazo no mayor a veinte días contados desde el día siguiente de la fecha de la notificación.

Nota: Artículo agregado por Art. 148 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Concordancias:

REGLAMENTO PARA APLICACION LEY DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 73, 272, 273

Art. 107-B.- Orden de cobro o Aplicación de Diferencias.- Si dentro del plazo señalado en el artículo anterior, el contribuyente no hubiere presentado la declaración sustitutiva, el Servicio de Rentas Internas procederá a emitir la correspondiente "Liquidación de Pago por Diferencias en la Declaración" o "Resolución de Aplicación de Diferencias" y dispondrá su notificación y cobro inmediato, incluso por la vía coactiva o la afección que corresponda a las declaraciones siguientes, sin perjuicio de las acciones penales a que hubiere lugar, si se tratare de impuestos percibidos o retenidos.

Nota: Artículo agregado por Art. 148 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Concordancias:

REGLAMENTO PARA APLICACION LEY DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 275, 277

Art. 107-C.- Cruce de información.- Si al confrontar la información de las declaraciones del contribuyente con otras informaciones proporcionadas por el propio contribuyente o por terceros, el Servicio de Rentas Internas detectare la omisión de ingresos, exceso de deducciones o deducciones no permitidas por la ley o cualquier otra circunstancia que implique diferencias a favor del Fisco, comunicará al contribuyente conminándole a que presente la correspondiente declaración sustitutiva, en el plazo no mayor a veinte días. Si dentro de tal plazo el contribuyente no hubiere presentado la declaración sustitutiva, el Servicio de Rentas Internas procederá a emitir la correspondiente "Liquidación de Pago por Diferencias en la Declaración" o "Resolución de Aplicación de Diferencias" y dispondrá su notificación y cobro inmediato, incluso por la vía coactiva o la afección que corresponda a las declaraciones siguientes, sin perjuicio de las acciones penales a que hubiere lugar, si se tratare de impuestos percibidos o retenidos.

Nota: Artículo agregado por Art. 148 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Concordancias:

REGLAMENTO PARA APLICACION LEY DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 275, 277

CODIGO ORGANICO INTEGRAL PENAL, COIP, Arts. 298

CODIGO TRIBUTARIO, Arts. 91

Art. 107-D.- Inconsistencias en la declaración y anexos de información.- Si el Servicio de Rentas Internas detectare inconsistencias en las declaraciones o en los anexos que presente el contribuyente, siempre que no generen diferencias a favor de la Administración Tributaria, notificará al sujeto pasivo con la inconsistencia detectada, otorgándole el plazo de 10 días para que presente la respectiva declaración o anexo de información sustitutivo, corrigiendo los errores detectados. La falta de cumplimiento de lo comunicado por la Administración Tributaria constituirá contravención, que será sancionada de conformidad con la ley. La imposición de la sanción no exime al sujeto pasivo del cumplimiento de su obligación, pudiendo la Administración Tributaria notificar nuevamente la inconsistencia y sancionar el incumplimiento. La reincidencia se sancionará de conformidad con lo previsto por el Código Tributario.

Nota: Artículo agregado por Ley No. 0, publicada en Registro Oficial Suplemento 94 de 23 de Diciembre del 2009 .

Concordancias:

REGLAMENTO PARA APLICACION LEY DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 272

CODIGO TRIBUTARIO, Arts. 103, 349, 352

CODIGO ORGANICO INTEGRAL PENAL, COIP, Arts. 57

Art. 108.- Acción pública.- Se concede acción pública para denunciar violaciones a lo dispuesto en esta Ley en relación a la obligatoriedad de emitir facturas, notas o boletas de venta por todas las transacciones mercantiles que realicen los sujetos pasivos. Así como para denunciar actos ilícitos en que incurran funcionarios del Servicio de Rentas Internas, de la Corporación Aduanera Ecuatoriana y del Servicio de Vigilancia Aduanera.

Concordancias:

CONSTITUCION DE LA REPUBLICA DEL ECUADOR, Arts. 83, 208

Art. 109.- Casos especiales de defraudación.-

Nota: Artículo reformado por Art. 149 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Nota: Artículo derogado por disposición derogatoria vigésimo primera de Ley No. 0, publicada en Registro Oficial Suplemento 180 de 10 de Febrero del 2014 .

Art. 110.- Facilidades de pago.- Los contribuyentes que paguen sus impuestos una vez vencidos los plazos que se establecen para el efecto, deberán autoliquidar y cancelar los correspondientes intereses de mora, sin que para el pago de los impuestos atrasados, de los intereses y de las multas respectivas se requiera resolución administrativa alguna.

Los contribuyentes que estuvieren atrasados en el cumplimiento de obligaciones tributarias, cuya administración está a cargo del Servicio de Rentas Internas, podrán solicitar facilidades de pago, de acuerdo con lo dispuesto por el Código Tributario.

Concordancias:

CODIGO TRIBUTARIO, Arts. 46, 55

REGLAMENTO PARA APLICACION LEY DE REGIMEN TRIBUTARIO INTERNO, LORTI, Arts. 72, 77, 158, 201

CODIGO CIVIL (LIBRO IV), Arts. 1553, 1567, 1641

Art. 111.- Sanciones para funcionarios y empleados públicos.- Los funcionarios y empleados del Servicio de Rentas Internas que en el desempeño de sus cargos incurrieren en las infracciones consideradas en el Título III del Libro II del Código Penal, serán sancionados administrativamente

por el Director General del Servicio de Rentas Internas con una multa de 23,68 USD a 473,68 USD, sin perjuicio de las penas que establece dicho Código. En caso de que el Director General del Servicio de Rentas Internas no aplique las sanciones señaladas, el Ministro de Economía y Finanzas procederá a sancionar tanto al citado Director como a los funcionarios o empleados infractores. Además, los funcionarios y empleados que incurrieren en las mencionadas faltas serán cancelados de inmediato.

Los fiscalizadores ajustarán sus actuaciones a las leyes y reglamentos vigentes, a los precedentes jurisprudenciales obligatorios dictados por la Sala de lo Fiscal de la Corte Suprema de Justicia y a las instrucciones de la administración; estarán obligados a defender ante el Director General del Servicio de Rentas Internas, Ministro de Economía y Finanzas o los Tribunales Distritales de lo Fiscal, en su caso, los resultados de sus actuaciones, presentando las justificaciones pertinentes.

En el ejercicio de sus funciones son responsables, personal y pecuniariamente, por todo perjuicio que por su acción u omisión dolosa causaren al Estado o a los contribuyentes, sin perjuicio de la destitución de su cargo y del enjuiciamiento penal respectivo.

La inobservancia de las leyes, reglamentos, jurisprudencia obligatoria e instrucciones de la administración será sancionada con multa de 23,68 USD a 473,68 USD, y al doble de estas sanciones en caso de reincidencia, que será impuesta por el Director General del Servicio de Rentas Internas. La persistencia en la misma será causa para la destitución del cargo.

Los funcionarios y empleados del Servicio de Rentas Internas que no notificaren oportunamente, en forma legal, actas de fiscalización, liquidaciones de impuestos, resoluciones administrativas, títulos de crédito y demás actos administrativos serán, personal y pecuniariamente, responsables de los perjuicios que por los retardos u omisiones ocasionen al Estado. Si por estos motivos caducare el derecho del Estado para liquidar impuestos o prescribiere la acción para el cobro de las obligaciones tributarias, serán además destituidos de sus cargos por el Ministro de Economía y Finanzas.

Nota: Incluida Fe de erratas, publicada en Registro Oficial 478 de 9 de Diciembre del 2004 .

Concordancias:

LEY ORGANICA DE LA CONTRALORIA GENERAL DEL ESTADO, Arts. 5, 45, 52, 56, 73

CONSTITUCION DE LA REPUBLICA DEL ECUADOR, Arts. 233

CODIGO ORGANICO INTEGRAL PENAL, COIP, Arts. 298

LEY ORGANICA DE SERVICIO PUBLICO, LOSEP, Arts. 4, 41, 43

CODIGO CIVIL (LIBRO IV), Arts. 2033

Art. 112.- Recaudación en instituciones financieras.- Autorízase a la administración tributaria para que pueda celebrar convenios especiales con las instituciones financieras establecidas en el país, tendentes a recibir la declaración y la recaudación de los impuestos, intereses y multas por obligaciones tributarias.

En aquellas localidades en las que exista una sola agencia o sucursal bancaria, ésta estará obligada a recibir las declaraciones y recaudar los impuestos, intereses y multas de los contribuyentes en la forma que lo determine la administración tributaria, aún cuando tal institución bancaria no haya celebrado convenio con el Servicio de Rentas Internas.

Concordancias:

CODIGO TRIBUTARIO, Arts. 29, 40, 42, 49, 71, 158

Jurisprudencia:

Gaceta Judicial, CONTRATO DE MANDATO PARA EL COBRO DE IMPUESTOS, 13-mar-1996

Art. 113.- Sanciones por no depositar los valores recaudados.- Cuando realizada la recaudación respectiva por una institución financiera que menciona esta Ley, no se efectúe la consignación de las sumas recaudadas dentro de los plazos establecidos para tal fin, se generarán a su cargo y sin necesidad de trámite previo alguno, intereses liquidados diariamente a la tasa de mora que rija para efectos tributarios, sobre el monto exigible no consignado oportunamente, desde la fecha en que se debió efectuar la consignación y hasta el día en que ella se produzca.

Cuando el valor informado por la institución financiera sea inferior al valor que figure en la declaración o comprobante de pago como suma pagada por el contribuyente o sujeto pasivo, los intereses de mora imputables a la recaudación no consignada se liquidarán al doble de la tasa prevista en este artículo.

Concordancias:

CODIGO TRIBUTARIO, Arts. 21

CODIGO CIVIL (LIBRO IV), Arts. 1554, 1567

Art. 114.- Terminación de los convenios.- El Director General del Servicio de Rentas Internas podrá, en cualquier momento, dar por terminado unilateralmente el convenio suscrito con las instituciones financieras cuando éstas incumplan las obligaciones establecidas en esta Ley, en los reglamentos o en las cláusulas especiales que en tal sentido se incluyan en el convenio respectivo. El Presidente de la República reglamentará las condiciones, requisitos y sanciones aplicables a las instituciones financieras suscriptoras del convenio.

Concordancias:

CODIGO CIVIL (LIBRO IV), Arts. 1455, 1505, 1583

Art. 115.- Valor de las especies fiscales.- Facúltase al Ministro de Economía y Finanzas para que fije el valor de las especies fiscales, incluidos los pasaportes.

Art. 116.-Nota: Artículo derogado por Art. 150 de Decreto Legislativo No. 0, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Art. 116.- Sin perjuicio de lo dispuesto en el artículo 87 de esta Ley, el Servicio de Rentas Internas también podrá establecer mecanismos de identificación, marcación y rastreo, respecto de otros productos cuya comercialización está sujeta a autorización previa del Estado.

Nota: Artículo agregado por Ley No. 0, publicada en Registro Oficial Suplemento 405 de 29 de Diciembre del 2014 .

Nota: Artículo sustituido por Disposición Reformatoria Tercera numeral 2 de Ley No. 0, publicada en Registro Oficial Suplemento 986 de 18 de Abril del 2017 .

Art. 117.- Normas técnicas.- El aguardiente obtenido de la destilación directa del jugo de caña u otros deberá ser utilizado únicamente como materia prima para la obtención de alcoholes, o la fabricación de bebidas alcohólicas de conformidad con los normas y certificados de calidad del INEN. El INEN definirá y establecerá las normas técnicas para los productos y subproductos alcohólicos y concederá los certificados de calidad respectivos, para cada uno de los tipos y marcas de licores.

Nota: Artículo reformado por Art. 151 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

Nota: Artículo sustituido por Art. 14 de Ley No. 1, publicada en Registro Oficial Suplemento 392 de 30 de Julio del 2008 .

Art. 118.- Prohibición.- Prohíbese la tenencia de todo producto gravado con ICE, con el fin de comercializarlos o distribuirlos, cuando sobre ellos no se haya cumplido con la liquidación y pago del ICE en su proceso de fabricación o desaduanización, según corresponda, o cuando no cumplan con las normas requeridas, tales como: sanitarias, calidad, seguridad y registro de marcas.

El Ministerio del Interior dirigirá los operativos de control, para lo que contará con el apoyo de funcionarios de los organismos de control respectivos, quienes dispondrán, dentro del ámbito de sus competencias, las sanciones administrativas que correspondan.

Nota: Artículo sustituido por Artículo 15 de Ley No. 00, publicada en Registro Oficial Suplemento 583 de 24 de Noviembre del 2011 .

Concordancias:

CODIGO CIVIL (TITULO PRELIMINAR), Arts. 9

Art. 119.- Residuos.- No podrán venderse para el consumo humano los residuos y subproductos resultantes del proceso industrial o artesanal de rectificación o destilación del aguardiente o del alcohol. Se prohíbe también a las fábricas de bebidas alcohólicas contaminar el medio ambiente con los subproductos. El INEN reglamentará el sistema por el cual se almacenarán y destruirán los residuos y subproductos, y autorizará su comercialización para uso industrial.

Concordancias:

CONSTITUCION DE LA REPUBLICA DEL ECUADOR, Arts. 15

LEY DE GESTION AMBIENTAL, Arts. 20, 23

LEY ORGANICA DE SALUD, Arts. 7, 104, 112, 146

Art. 120.- Entregas a consignación.- Todas las mercaderías sujetas al impuesto a los consumos especiales, que sean entregadas a consignación, no podrán salir de los recintos fabriles sin que se haya realizado los pagos del IVA y del ICE respectivos.

DEROGATORIAS

Art. 121.- Derogatorias.- Salvo lo que se establece en las disposiciones transitorias, a partir de la fecha de aplicación de la presente Ley, se derogan las leyes generales y especiales y todas las normas en cuanto se opongan a la presente Ley.

Expresamente se derogan:

1.- La Ley de Impuesto a la Renta cuya codificación se hizo mediante Decreto 1283, publicado en el Registro Oficial 305 de 8 de Septiembre de 1971 y todas las reformas expedidas con posterioridad, bien sea que consten en leyes generales o especiales, decretos legislativos, decretos leyes o decretos supremos;

2.- De las leyes de Fomento:

- Los artículos 21 y 24 del Decreto Supremo No. 1414, publicado en el Registro Oficial 319 de 28 de Septiembre de 1971 ;
- El artículo 3 del Decreto Supremo No. 1248, publicado en el Registro Oficial 431 de 13 de Noviembre de 1973 ;
- Los literales a, b y c del artículo 3 del Decreto Supremo No. 989, publicado en el Registro Oficial 244 de 30 de Diciembre de 1976 ;
- El artículo 1o. del Decreto Supremo No. 2150, publicado en el Registro Oficial 512 de 24 de Enero de 1978 ;
- Los numerales 7 y 10 del artículo 9, del Decreto Ley No. 26, publicado en el Registro Oficial 446 de

29 de Mayo de 1986 ;

- El artículo 18 del Decreto Supremo No. 921, publicado en el Registro Oficial 372 de 20 de Agosto de 1973 ;
- El artículo 16 de la Ley No. 71, publicada en el Registro Oficial 757 de 26 de Agosto de 1987 ;
- Los artículos 54 y 56 de la Ley No. 74, publicada en el Registro Oficial 64 de 24 de Agosto de 1981 ;
- El artículo 65 del Decreto Supremo No. 178, publicado en el Registro Oficial 497 de 19 de Febrero de 1974 ;
- Los artículos 8, 9 y 10 del Decreto Supremo No. 924-1, publicado en el Registro Oficial 939 de 26 de Noviembre de 1975 ;
- El literal b) del artículo 11 de la Ley No. 33, publicada en el Registro Oficial 230 de 11 de julio de 1989 ;
- El artículo 8 del Decreto Supremo No. 3289, publicado en el Registro Oficial 792 de 15 de Marzo de 1979 ;
- Los artículos 47, 48; los literales b, c, d y e del artículo 52, el numeral 1 del literal a, los numerales 1 y 2 del literal b y el literal c del artículo 54 del Decreto Supremo No. 3177, publicado en Registro Oficial 765 de 2 de Febrero de 1979 ;
- Los artículos 4 y 6 del Decreto Supremo No. 3409, publicado en Registro Oficial 824 de 3 de Mayo de 1979 ;
- Los incisos 1 y 4 del artículo 3 del Decreto Ley No. 07, publicado en Registro Oficial 255 de 22 de Agosto de 1985 ;
- El artículo 11 de la Ley No. 99, publicada en el Registro Oficial 301 de 5 de Agosto de 1982 ;
- El artículo 73 de la Ley No. 2347, publicada en el Registro Oficial 556 de 31 de Marzo de 1978 ;
- El artículo 3 de la Ley No. 86, publicada en Registro Oficial 223 de 16 de Abril de 1982 ;
- El Decreto Supremo No. 606, publicado en el Registro Oficial 321 de 6 de Junio de 1973 ;
- El artículo 36 del Decreto Supremo No. 3501, publicado en el Registro Oficial 865 de 2 de Julio de 1979 ;
- Los artículos del 5 al 11 de la Ley No. 26, publicada en el Registro Oficial 200 de 30 de Mayo de 1989 ;
- Los artículos 33 y 35 de la Codificación de la Ley de Compañías Financieras publicada en el Registro Oficial 686 de 15 de Mayo de 1987 ;
- El literal b del artículo 103 de la Ley No. 1031, publicada en el Registro Oficial 123, de 20 de septiembre de 1966 ;
- El artículo 18 de la Ley 006, publicada en Registro Oficial 97 de 29 de Diciembre de 1988 , que sustituyó al inciso final del artículo 265 de la Codificación de la Ley General de Bancos, publicada en Registro Oficial 771 de 15 de Septiembre de 1987 ;
- El artículo 28 de la Ley No. 6709-S, publicada en Registro Oficial 83 de 13 de Marzo de 1967 ;
- El artículo 118 del Decreto Supremo No. 275, publicado en el Registro Oficial 892 de 9 de Agosto de 1979 ;
- El Decreto Supremo No. 859, publicado en el Registro Oficial 917 de 24 de Octubre de 1975 ;
- El Decreto Supremo No. 205, publicado en Registro Oficial 45 de 16 de Marzo de 1976 ; y,
- El artículo 30 de la Codificación de la Ley del Instituto Ecuatoriano de Crédito Educativo y Becas, publicada en el Registro Oficial 48 de 19 de Marzo de 1976 ;

3.- El inciso 2o. del artículo 243 de la Ley de Compañías Codificada, publicada en Registro Oficial 389 de 28 de Julio de 1977 ;

4.- La Ley No. 83 del Impuesto a las Transacciones Mercantiles y a la Prestación de Servicios, publicada en el Registro Oficial 152 de 31 de Diciembre de 1981 , y todas las reformas expedidas con posterioridad, bien sea que consten en leyes generales o especiales, en decretos legislativos o en decretos leyes;

5.- El Decreto Supremo No. 1880 de Impuesto a las Bebidas Gaseosas, publicado en Registro Oficial 448 de 21 de Octubre de 1977 y los artículos 1 y 2 de las Reformas a la Ley de Impuesto a las Bebidas Gaseosas, publicadas en el Registro Oficial 532 de 29 de Septiembre de 1986 , y todas las reformas expedidas con posterioridad, bien sea que consten en leyes generales, leyes especiales, decretos legislativos, decretos leyes o decretos supremos;

6.- La Ley del Sistema Impositivo al Consumo Selectivo de Productos Alcohólicos de Fabricación

Nacional publicada en Registro Oficial 532 de 29 de Septiembre de 1986 , y todas las reformas expedidas con posterioridad;

7.- El Decreto No. 3373, de 29 de marzo de 1979, publicado en el Registro Oficial 804 de 2 de Abril de 1979 , que contiene la Ley del Sistema Impositivo al Consumo Selectivo de Cigarrillos, los artículos 2, 3 y 4 de la Ley 63 publicada en Registro Oficial 695 de 28 de Mayo de 1987 , y los artículos 10, 11 y 13 de la Ley No. 153, Ley de Elevación de Sueldos, publicada en Registro Oficial 662 de 16 de Enero de 1984 , y todas sus reformas expedidas con posterioridad;

8.- El Decreto Supremo No. 2660 publicado en Registro Oficial 636 de 26 de Julio de 1978 , que establece el Impuesto Selectivo al Consumo de Cerveza, y el artículo 4 de la Ley 139, publicada en Registro Oficial 535 de 14 de Julio de 1983 , y todas las reformas expedidas con posterioridad;

9.- La Ley No. 118 de Impuesto a los Consumos Selectivos, publicada en Registro Oficial 408 de 11 de Enero de 1983 , y todas las reformas expedidas con posterioridad;

10.- El Título I de la Ley de Timbres y de Tasas Postales y Telegráficas, codificada mediante Decreto Supremo 87, publicado en el Registro Oficial 673 de 20 de Enero de 1966 , y las reformas a dicho Título expedidas con posterioridad;

11.- El artículo 27 y los Títulos VI, VII, VIII, IX y X de la Ley de Control Tributario Financiero, publicada en Registro Oficial 97 de 29 de Diciembre de 1988 ;

12.- El Decreto Ley No. 28, publicado en el Registro Oficial 524 de 17 de Septiembre de 1986 , que establece tributos a los fletes marítimos;

13.- El Decreto Supremo No. 756, publicado en el Registro Oficial 96 de 10 de Noviembre de 1970 , que establece el tratamiento tributario especial para el personal de la Aviación Civil;

14.- El Decreto Supremo No. 3754, publicado en el Registro Oficial 3 de 15 de Agosto de 1979 , que establece el tratamiento tributario especial para los prácticos de las autoridades portuarias;

15.- La Ley de Impuesto a las Herencias, Legados y Donaciones, publicada en el Registro Oficial 532 de 29 de Septiembre de 1986 ;

16.- La Ley No. 102, publicada en Registro Oficial 306 de 13 de Agosto de 1982 , que contiene la Ley Tributaria para la Contratación de Servicios para la Exploración y Explotación de Hidrocarburos;

17.- El Decreto Supremo No. 908, publicado en Registro Oficial 116 de 8 de Diciembre de 1970 , que establece el Impuesto a la Plusvalía;

18.- Las disposiciones legales relativas a impuestos a la producción de cemento contenidos en:

- El Decreto que crea el impuesto de 1 sucre por cada quintal de cemento para LEA, y porcentaje al producido en Chimborazo para la Municipalidad de Riobamba, publicado en Registro Oficial 368 de 21 de Noviembre de 1957 ;

- La Ley No. 6909, publicada en Registro Oficial 173 de 7 de Mayo de 1969 ;

- El Decreto Supremo No. 623, publicado en Registro Oficial 84 de 21 de Octubre de 1970 ;

- El Decreto Legislativo No. 133, publicado en Registro Oficial 500 de 26 de Mayo de 1983 ;

- La Ley Reformatoria a la Ley No. 6909, publicada en Registro Oficial 436 de 15 de Mayo de 1986 ;

- El Decreto No. 41, publicado en el Registro Oficial 479 de 15 de Julio de 1986 ; y,

- El Decreto No. 003, publicado en Registro Oficial 78 de 1 de Diciembre de 1988 ;

19.- Los artículos del 20 al 27 de la Ley No. 236, de Aviación Civil, publicada en el Registro Oficial 509 de 11 de Marzo de 1974 ;

20.- El Decreto Supremo No. 1538, publicado en Registro Oficial 221 de 10 de Enero de 1973 , que establece el impuesto a los casinos que operen en el país;

21.- El Decreto publicado en el Registro Oficial 83 de 9 de Marzo de 1939 , que crea impuestos para incrementar las rentas de los Municipios de la República para obras urbanas;

22.- El Decreto Supremo No. 1137, publicado en el Registro Oficial 287 de 13 de Agosto de 1971 , que grava a los concesionarios en la explotación y venta de madera;

23.- El Decreto Ejecutivo No. 11, publicado en Registro Oficial 169 de 21 de Marzo de 1961 , que unifica los impuestos a la piladora de arroz;

24.- El artículo 13 y los literales b, c y d del artículo 52 de la Ley Constitutiva de la Superintendencia de Piladoras, publicada en el Registro Oficial 163 de 25 de Enero de 1964 ;

25.- El Decreto Ejecutivo No. 31, publicado en el Registro Oficial 867 de 12 de Julio de 1955 , y el Decreto Supremo No. 113, publicado en Registro Oficial 151 de 28 de Enero de 1971 , que crean los impuestos al algodón desmotado;

26.- El artículo 5 del Decreto sin número publicado en el Registro Oficial 686, de 12 de diciembre de 1950 , y el Decreto 401 publicado en el Registro Oficial 103 de 3 de Enero de 1953 , que establecen impuestos a los aseguradores sobre el monto de las primas de seguro contra incendio;

27.- El Decreto Supremo No. 900, publicado en Registro Oficial 593 de 27 de Mayo de 1946 , que crea el impuesto a los aseguradores suscritos con compañías de seguros de Guayaquil;

28.- El Decreto Supremo No. 1590, publicado en Registro Oficial 655 de 8 de Agosto de 1946 , y el Decreto Ejecutivo No. 33-A, publicado en Registro Oficial 585 de 6 de Agosto de 1954 , que establecen impuestos a los usuarios de los ferrocarriles por concepto de transporte de carga;

29.- El literal b del artículo 1o. del Decreto Ejecutivo 06, publicado en el Registro Oficial 416 de 20 de Enero de 1958 , que contiene el impuesto al consumo de artículos de tocador producidos en el país;

30.- El Inciso 1o. del artículo 2 y el inciso 2 del artículo 6 de la Ley No. 69-06, publicada en el Registro Oficial 169 de 30 de Abril de 1969 , que establece el impuesto adicional a los consumidores de diesel - oil, residuos y turbo - fuel;

31.- El Decreto Ejecutivo 2406, publicado en el Registro Oficial 402 de 31 de Diciembre de 1949 ; y,

32.- Las disposiciones legales que establecen gravámenes por concepto de matrículas, patentes y permisos, contenidos en:

- El artículo 3 del Decreto Supremo No. 533, publicado en el Registro Oficial 93 de 3 de Julio de 1972 ;
- Los artículos 33, 36 y 105 de la Ley No. 178, publicada en Registro Oficial 497 de 19 de Febrero de 1974 ;
- El artículo 2 del Decreto No. 1447 - B, publicado en Registro Oficial 324 de 5 de Octubre de 1971 ;
- El artículo 11 del Decreto Supremo No. 508, publicado en el Registro Oficial 90 de 28 de Junio de 1972 ;
- El artículo 7 del Decreto Supremo No. 13, publicado en el Registro Oficial 225 de 16 de Enero de 1973 ;
- El artículo 30 de la Ley No. 679, publicada en Registro Oficial 159 de 27 de Agosto de 1976 ; y,

Las reformas expedidas con posterioridad, relacionadas con las normas que constan en este numeral.

33.- El Decreto Supremo 49, publicado en el Registro Oficial 235 de 30 de enero de 1973 .

34.- El Decreto No. 751, publicado en el Registro Oficial 888, de 12 de septiembre de 1975 .

Art. 122.- Compensaciones.- Con el rendimiento de los impuestos establecidos por esta Ley se compensarán los valores que dejarán de percibir los consejos provinciales, las municipalidades, las universidades y las demás entidades beneficiarias, como consecuencia de la derogatoria de las normas legales de que trata el artículo anterior, incluidas las relativas a impuestos que hasta la fecha no han generado recursos.

Las compensaciones se realizarán con cargo al Presupuesto General del Estado o al Fondo de Desarrollo Seccional (FODESEC) en el caso de los Organismos Seccionales, Universidades y Escuelas Politécnicas; para lo cual el Ministerio de Economía y Finanzas tomará en cuenta el aumento de las recaudaciones y el incremento de la base imponible de los impuestos que sustituyen a los que se suprimen por esta Ley.

Concordancias:

CODIGO CIVIL (LIBRO IV), Arts. 1583, 1671

DISPOSICIONES TRANSITORIAS

PRIMERA.- Dividendos que repartan las empresas amparadas por las leyes de fomento.- Las utilidades de sociedades que, según las leyes de fomento o por cualquier otra norma legal, se encuentren exoneradas del impuesto a la renta, obtenidas antes o después de la vigencia de la presente Ley, no serán gravadas con este impuesto mientras se mantengan como utilidades

retenidas de la sociedad que las ha generado o se capitalicen en ella.

Si se reparten o acreditan dividendos con cargo a dichas utilidades, se causará impuesto a la renta sobre el dividendo repartido o acreditado con una tarifa equivalente al 25% cuando los beneficiarios de ellos sean personas naturales nacionales o extranjeras residentes en el Ecuador o sociedades nacionales o extranjeras con domicilio en el país. El impuesto causado será del 36% cuando los beneficiarios del dividendo sean personas naturales no residentes en el Ecuador, o sociedades extranjeras no domiciliadas en el país. El impuesto causado será retenido por la sociedad que haya repartido o acreditado el dividendo.

SEGUNDA.- Rendimientos financieros.- Durante el ejercicio de 1990, los intereses y demás rendimientos financieros continuarán siendo gravados en conformidad a lo que dispone la Ley de Control Tributario y Financiero.

TERCERA.- Eliminación de exenciones concedidas por leyes de fomento.- A partir de 1994 quedan eliminadas todas las exenciones, deducciones, beneficios y demás tratamientos preferenciales consagrados en las diferentes leyes de fomento, respecto del impuesto a la renta.

CUARTA.- Causas de herencias, legados y donaciones.- Las causas de herencias, legados y donaciones iniciadas con anterioridad a la vigencia de esta Ley, serán tramitadas hasta su terminación, conforme a las disposiciones prescritas por la ley vigente a la fecha de producirse el hecho generador.

QUINTA.- Tributación de las empresas Texaco Petroleum Co. y City Investing Co.- Las empresas Texaco Petroleum Co. y City Investing Co. que han suscrito contratos de exploración y explotación de hidrocarburos, pagarán el impuesto unificado a la renta del ochenta y siete punto treinta y uno por ciento.

Estas compañías petroleras estarán sujetas a los demás impuestos, tasas y contribuciones que no se encuentren expresamente detallados en el inciso anterior, por lo que el Estado seguirá percibiendo los tributos, regalías y más rentas patrimoniales en la forma prevista en el Capítulo V de la Ley de Hidrocarburos y sus reglamentos y demás disposiciones legales.

Para la recaudación del impuesto unificado a la renta, estas compañías petroleras se regirán por las respectivas disposiciones vigentes, emitidas por los Ministerios de Energía, Minas y Petróleo; Economía y Finanzas; y, del Directorio del Banco Central del Ecuador.

El producto de la recaudación del impuesto a la renta, será depositado en la cuenta denominada "Impuesto a la Renta Petrolera", abierta para el efecto en el Banco Central del Ecuador, con cargo a la cual el Instituto Emisor procederá a la distribución automática, sin necesidad de autorización alguna, en favor de los beneficiarios, de acuerdo a las disposiciones vigentes.

SEXTA.- Tributación por cesiones o transferencias de concesiones hidrocarburíferas.- Toda renta generada por primas, porcentajes u otra clase de participaciones establecidas por cesiones o transferencias de concesiones hidrocarburíferas, causará un impuesto único y definitivo del 86%.

En la determinación y pago de este impuesto no se considerarán deducciones ni exoneraciones, ni tales ingresos formarán parte de la renta global.

Los cesionarios serán agentes de retención de este impuesto y, por lo mismo, solidariamente responsables con los sujetos de la obligación tributaria.

Los agentes de retención liquidarán trimestralmente el impuesto y su monto será depositado, de inmediato, en el Banco Central del Ecuador, en una cuenta especial denominada "Banco Nacional de Fomento - Programa de Desarrollo Agropecuario", a la orden del Banco Nacional de Fomento.

SEPTIMA.- Superávit por revalorización de activos en 1989.- Las empresas que en sus balances generales cortados al 31 de diciembre de 1989 registren valores dentro del rubro del superávit por revalorización de activos, tendrán derecho a emplearlos para futuras capitalizaciones luego de compensar las pérdidas de ejercicios anteriores o destinarlos en su integridad a cubrir contingentes o pérdidas reales sufridas dentro de un ejercicio económico.

OCTAVA.- Exoneraciones del registro, declaración y pago del impuesto de timbres.- Los documentos, actos o contratos en general, suscritos o realizados con fecha anterior a la vigencia de esta Ley, quedan exonerados del registro, presentación de declaración y pago del impuesto de timbres. Consecuentemente, todas las autoridades administrativas que tramiten documentos sometidos al impuesto de timbres darán trámite legal a aquellos, sin necesidad de exigir su registro en las Jefaturas de Recaudación, ni la copia de la declaración del citado impuesto.

NOVENA.-Nota: Disposición derogada por Art. 152 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .

NOVENA.- Desde la vigencia de esta ley, hasta el 31 de diciembre del año 2009, se someterán a la retención en la fuente del 5%, los pagos efectuados por concepto de intereses por créditos externos y líneas de crédito, establecidos en el artículo 10, numeral 2, de la Ley de Régimen Tributario Interno, otorgados a favor de sociedades nacionales y establecimientos permanentes de sociedades extranjeras siempre que el otorgante no se encuentre domiciliado en paraísos fiscales o jurisdicciones de menor imposición y que las tasas de interés no excedan de las máximas referenciales fijadas por el Directorio del Banco Central del Ecuador a la fecha de registro de crédito o su novación. Sobre el exceso de dicha tasa se deberá realizar la retención del 25% de los intereses totales que correspondan a tal exceso, para que el pago sea deducible.

En el período indicado en el inciso anterior, no se efectuará retención en la fuente alguna por los pagos efectuados por las instituciones financieras nacionales, por concepto de intereses por créditos externos y líneas de crédito, registrados en el Banco Central del Ecuador, establecidos en el artículo 13, número 2, de la Ley de Régimen Tributario Interno, a instituciones financieras del exterior legalmente establecidas como tales y que no se encuentren domiciliadas en paraísos fiscales o jurisdicciones de menor imposición, siempre que no excedan de las tasas de interés máximas referenciales fijadas por el Directorio del Banco Central del Ecuador a la fecha de registro de crédito o su novación. Sobre el exceso de dicha tasa se deberá realizar la retención de los intereses totales que correspondan a tal exceso, para que el pago sea deducible.

Nota: Disposición agregada por Ley No. 1, publicada en Registro Oficial Suplemento 497 de 30 de Diciembre del 2008 .

NOVENA-A.- El Reglamento que se dictará para la aplicación del artículo 89, literal a) de la Codificación de la Ley de Régimen Tributario Interno reformado por el artículo 1 de la presente Ley Reformatoria, no podrá disminuir los recursos asignados en el año 2006.

Nota: Disposición dada por Ley No. 000, publicada en Registro Oficial Suplemento 63 de 13 de Abril del 2007 .

DISPOSICIONES TRANSITORIAS

PRIMERA.- Los contratos de participación y de prestación de servicios para la exploración y explotación de hidrocarburos que se encuentren suscritos se modificarán para adoptar el modelo reformado de prestación de servicios para exploración y explotación de hidrocarburos contemplado en el artículo 16 de la Ley de Hidrocarburos en el plazo de hasta 120 días, y los contratos suscritos bajo otras modalidades contractuales incluidos los contratos de campos marginales y los contratos de prestación de servicios específicos suscritos entre Petroecuador y/o su filial Petroproducción (actual EP PETROECUADOR) con las empresas Sociedad Internacional Petrolera S.A., filial de la Empresa Nacional del Petróleo de Chile, ENAP (campos MDC, Paraíso, Biguno y Huachito), Repsol

YPF Ecuador S.A., Overseas Petroleum and Investment Corporation, CRS Resources (Ecuador) LDC y Murphy Ecuador Oil Company (campo Tivacuno) y Escuela Superior Politécnica del Litoral, ESPOL (campos de la Península de Santa Elena, Gustavo Galindo Velasco), en el plazo de hasta 180 días. Plazos que se contarán a partir de la vigencia de la presente Ley; caso contrario, la Secretaría de Hidrocarburos dará por terminados unilateralmente los contratos y fijará el valor de liquidación de cada contrato y su forma de pago.

Nota: Disposición dada por Ley No. 0, publicada en Registro Oficial Suplemento 244 de 27 de Julio del 2010 .

SEGUNDA.- Todos los contratos de exploración y explotación vigentes, suscritos con PETROECUADOR y PETROPRODUCCION, que hasta la presente fecha han sido administrados por las Unidades de Administración de Contratos de PETROECUADOR y de PETROPRODUCCION, indistintamente de su modalidad contractual pasarán a ser administrados por la Secretaría de Hidrocarburos hasta la finalización del plazo y hasta que opere la reversión de las respectivas áreas, responsabilidad que se extiende para las áreas y bloques, con respecto a los cuales se haya declarado la caducidad.

Los servidores que vienen prestando sus servicios con nombramiento o contrato en las Unidades antes referidas, podrán pasar a formar parte de la Secretaría de Hidrocarburos, previa evaluación y selección, de acuerdo a los requerimientos de dicha institución.

En caso de existir cargos innecesarios la Secretaría de Hidrocarburos podrá aplicar un proceso de supresión de puestos para lo cual observará las normas contenidas en la Ley Orgánica de Servicio Civil y Carrera Administrativa, su Reglamento y las Normas Técnicas pertinentes expedidas por el Ministerio de Relaciones Laborales.

Nota: Disposición dada por Ley No. 0, publicada en Registro Oficial Suplemento 244 de 27 de Julio del 2010 .

TERCERA.- La Agencia de Regulación y Control Hidrocarburífero contará con el personal, derechos, obligaciones, los activos y el patrimonio que actualmente pertenecen o están a disposición de la Dirección Nacional de Hidrocarburos. En este caso se aplicará también lo dispuesto en los incisos segundo y tercero de la Disposición precedente.

Nota: Disposición dada por Ley No. 0, publicada en Registro Oficial Suplemento 244 de 27 de Julio del 2010 .

CUARTA.- Hasta que se expidan los reglamentos para la aplicación de esta Ley, el Ministro Sectorial expedirá las normas temporales que fueran necesarias para el desarrollo de las actividades hidrocarburíferas en el País.

Nota: Disposición dada por Ley No. 0, publicada en Registro Oficial Suplemento 244 de 27 de Julio del 2010 .

QUINTA.- La tributación de la compañía AGIP OIL ECUADOR BV que tiene suscrito un contrato de prestación de servicios para la exploración y explotación del Bloque 10 con el anterior artículo 16 de la Ley de Hidrocarburos, mientras dicho contrato no sea renegociado de conformidad con la presente Ley Reformatoria, seguirá pagando el impuesto mínimo del 44,4% del impuesto a la renta y el gravamen a la actividad petrolera, de conformidad con los anteriores artículos 90, 91, 92, 93, 94 y 95 que constaban en la Ley de Régimen Tributario Interno antes de la presente reforma.

Nota: Disposición dada por Ley No. 0, publicada en Registro Oficial Suplemento 244 de 27 de Julio del 2010 .

DISPOSICIONES TRANSITORIAS

PRIMERA.- La tarifa específica de ICE por litro de alcohol puro, para el caso de bebidas alcohólicas, contemplada en la reforma al Art. 82 de la Ley de Régimen Tributario Interno, se aplicará de forma progresiva en los siguientes términos:

1. Durante el ejercicio fiscal 2011, la tarifa específica por litro de alcohol puro será de 5,80 USD.
2. Durante el ejercicio fiscal 2012, la tarifa específica por litro de alcohol puro será de 6,00 USD.
3. A partir del ejercicio fiscal 2013, la tarifa específica por litro de alcohol puro será de 6,20 USD, la cual se ajustará anual y acumulativamente a partir del 2014 en función de la variación anual del Índice de precios al consumidor (IPC) para el grupo en el cual se encuentre el bien "bebidas alcohólicas", a noviembre de cada año, de conformidad con las disposiciones contenidas en el artículo 82 de la Ley de Régimen Tributario Interno.

El SRI podrá verificar a noviembre de 2011 y a noviembre de 2012, según corresponda, que las tarifas específicas correspondientes a los años 2012 y 2013 no sean inferiores al valor resultante de incrementar a la tarifa específica correspondiente a los años 2011 y 2012, respectivamente, la variación anual acumulada correspondiente a dichos años, del índice de precios al consumidor (IPC) para el grupo en el cual se encuentre el bien "bebidas alcohólicas".

Si el resultado de dichas operaciones es superior a la tarifa específica del ICE por litro de alcohol puro para el año 2012 y 2013, respectivamente, el Servicio de Rentas Internas, publicará dichos valores que se convertirán en el ICE específico por litro de alcohol puro a aplicarse en dichos años.

Nota: Disposición agregada por Artículo 16 de Ley No. 00, publicada en Registro Oficial Suplemento 583 de 24 de Noviembre del 2011 .

SEGUNDA.- Los vehículos de transporte terrestre de motor mayor a 2500 centímetros cúbicos y, de una antigüedad de más de 5 años, contados desde el respectivo año de fabricación del vehículo, tendrán una rebaja del 80% del valor del correspondiente impuesto a la contaminación vehicular a pagar, durante 3 años contados a partir del ejercicio fiscal en el que se empiece a aplicar este impuesto. Durante los años cuarto, quinto, sexto y séptimo la rebaja será del 50%."

Nota: Disposición agregada por Artículo 16 de Ley No. 00, publicada en Registro Oficial Suplemento 583 de 24 de Noviembre del 2011 .

Nota: Disposición reformada por Disposición Reformativa Segunda, numeral 13 de Ley No. 0, publicada en Registro Oficial Suplemento 652 de 18 de Diciembre del 2015 .

TERCERA.- El gobierno central implementará un programa de chatarrización y renovación vehicular generando incentivos para los dueños de vehículos de mayor antigüedad y cilindraje conforme lo determine el respectivo reglamento.

Nota: Disposición agregada por Artículo 16 de Ley No. 00, publicada en Registro Oficial Suplemento 583 de 24 de Noviembre del 2011 .

DISPOSICION TRANSITORIA PRIMERA.- Hasta la expedición del respectivo Decreto Ejecutivo señalado en el artículo 27 de la Ley de Régimen Tributario Interno, se aplicarán las siguientes tarifas:

a) Venta local de banano producido por el mismo sujeto pasivo en cajas por semana.

Número de cajas por semana Tarifa

De 1 a 500 1%
 De 501 a 1.000 1,25%
 De 1001 a 3.000 1,5%
 De 3.001 en adelante 2%

- b) La tarifa para la exportación de banano no producido por el mismo sujeto pasivo será del 1,75%.
- c) Tarifa del segundo componente a las exportaciones de banano producido por el mismo sujeto pasivo en cajas por semana:

Número de cajas por semana Tarifa

Hasta 50.000 1,25%

De 50.001 en adelante 1,5%

d) Para las exportaciones de asociaciones de micro y pequeños productores, cuyos miembros produzcan individualmente hasta 1.000 cajas por semana, la tarifa será del 0,5%. En los demás casos de exportaciones por parte de asociaciones de micro, pequeños y medianos productores, la tarifa será del 1%.

En el caso de que el sujeto pasivo forme parte de un grupo económico, para la aplicación de estas tarifas se considerará la totalidad de cajas vendidas o producidas por todo el grupo económico.

Nota: Disposición dada por Ley No. 0, publicada en Registro Oficial Suplemento 405 de 29 de Diciembre del 2014 .

DISPOSICION TRANSITORIA.- Las asociaciones, comunas y cooperativas, excepto las entidades del sector financiero popular y solidario, que cumplan con los requisitos previstos en el reglamento para la aplicación de esta ley, tendrán un sistema de cumplimiento de deberes formales y materiales simplificado, el mismo que se establecerá en el referido reglamento en un plazo máximo de seis meses.

Nota: Disposición dada por disposición transitoria quinta de Ley No. 0, publicada en Registro Oficial Suplemento 405 de 29 de Diciembre del 2014 .

DISPOSICION TRANSITORIA UNICA.- El impuesto a la renta único previsto en el artículo 27 de la Ley de Régimen Tributario Interno tendrá una vigencia de diez (10) años a partir del ejercicio fiscal siguiente a la publicación de esta ley. Durante dicho período, el Servicio de Rentas Internas establecerá de manera progresiva los requisitos y deberes que deberán cumplir los sujetos pasivos a efectos de contribuir con la formalización del sector.

Nota: Disposición dada por Ley No. 0, publicada en Registro Oficial Suplemento 860 de 12 de Octubre del 2016 .

DISPOSICION GENERAL

Primera.- En el caso de cigarrillos no se podrá establecer como Precio de Venta al Público sugerido un valor menor a la tarifa específica de Impuesto a los Consumos Especiales detallada en el Art. 82 de la Ley de Régimen Tributario Interno.

Nota: Disposición dada por Ley No. 00, publicada en Registro Oficial Suplemento 583 de 24 de Noviembre del 2011 .

DISPOSICIONES GENERALES

PRIMERA.- A las instituciones financieras domiciliadas en el Ecuador, en el ámbito de esta reforma, en las transacciones y servicios efectuados en el país, les queda terminantemente prohibido trasladar las cargas tributarias determinadas en esta Ley, a los clientes y usuarios de las mismas.

La Superintendencia de Bancos y Seguros y el Servicio de Rentas Internas, dentro de sus competencias, monitorearán, vigilarán, controlarán y sancionarán de manera ejemplar el incumplimiento de esta disposición.

SEGUNDA.- El Ministerio rector de la inclusión económica y social continuará, dentro de su estrategia territorial, fortaleciendo su acción en las zonas de frontera y región amazónica a fin de procurar que, entre los beneficiarios del bono de desarrollo humano que se designen conforme a la normativa correspondiente, se prioricen a los adultos mayores y las personas con discapacidad que se encuentren en esa situación de vulnerabilidad.

La Función Ejecutiva mantendrá la potestad de regulación, administración, operación, monitoreo y pago del mencionado Bono.

Nota: Disposiciones dadas por Ley No. 0, publicada en Registro Oficial Suplemento 847 de 10 de Diciembre del 2012 .

DISPOSICION GENERAL PRIMERA: Aquellos contribuyentes que no paguen al productor al menos el precio mínimo de sustentación fijado por la autoridad nacional de agricultura, o aplicaren algún descuento o solicitaran alguna devolución no justificados sobre el valor facturado, quedarán excluidos del régimen establecido en el artículo 27 de la Ley de Régimen Tributario Interno por el periodo en que se haya producido el incumplimiento.

Nota: Disposición dada por Ley No. 0, publicada en Registro Oficial Suplemento 405 de 29 de Diciembre del 2014 .

DISPOSICION GENERAL UNICA

El Banco Central del Ecuador deberá trimestralmente informar a la Comisión del Régimen Económico y Tributario y su Regulación y Control de la Asamblea Nacional, la cantidad total de dinero electrónico que se encuentre en circulación, así como el monto de lo devuelto al contribuyente en virtud de lo dispuesto en esta Ley.

Nota: Disposición dada por Ley No. 0, publicada en Registro Oficial Suplemento 744 de 29 de Abril del 2016 .

DISPOSICION FINAL UNICA.- Vigencia.- Las disposiciones de esta Ley que tiene la jerarquía de Orgánica, sus reformas y derogatorias están en vigencia desde la fecha de las correspondientes publicaciones en el Registro Oficial.

Nota: Disposición reformada por Art. 153 de Decreto Legislativo No. 000, publicado en Registro Oficial Suplemento 242 de 29 de Diciembre del 2007 .