
D I S T R I B U C I Ó N G R A T U I T A

7
educacion

basica

d e

g e n e r a l

GRADO

E N C U É N T R A L A S E N :

EN CONCORDANCIA CON EL CURRÍCULO DE LOS
NIVELES DE EDUCACIÓN OBLIGATORIA, 2016.

SERVICIO DE RENTAS INTERNAS
www.sri.gob.ec

MINISTERIO DE EDUCACIÓN
www.educacion.gob.ec

COMITÉ EDITORIAL
Departamento de Servicios Tributarios del SRI
Centro de Estudios Fiscales del SRI
Dirección Nacional de Currículo del Ministerio de Educación
Zonacuario, Comunicación con Responsabilidad Social Cía. Ltda.

CONCEPTO, TEXTOS, ILUSTRACIONES Y DISEÑO
Zonacuario, Comunicación con Responsabilidad Social Cía. Ltda.
www.zonacuario.com

Yo construyo mi Ecuador
Segunda edición
Quito, 2016

La presente guía fue realizada gracias al aporte de las y los contribuyentes
Reservados todos los derechos
Distribución gratuita
Su reproducción está permitida solamente con fines pedagógicos, previa
notificación al SRI y con la condición de citar la fuente de esta manera:
SRI, Guía para el docente, Quito, 2016

CONVENIO DE COOPERACIÓN INTERINSTITUCIONAL
MINISTERIO DE EDUCACIÓN - SERVICIO DE RENTAS INTERNAS

Esta guía se realizó en concordancia con el Currículo Nacional
2016 y la Matriz de selección y priorización de contenidos y

actividades tributarias y de valores ciudadanos.

Programa de Cultura Tributaria
para la Educación General Básica

SERVICIO DE RENTAS INTERNAS
www.sri.gob.ec

MINISTERIO DE EDUCACIÓN
www.educacion.gob.ec

COMITÉ EDITORIAL
Departamento de Servicios Tributarios del SRI
Centro de Estudios Fiscales del SRI
Dirección Nacional de Currículo del Ministerio de Educación
Zonacuario, Comunicación con Responsabilidad Social Cía. Ltda.

CONCEPTO, TEXTOS, ILUSTRACIONES Y DISEÑO
Zonacuario, Comunicación con Responsabilidad Social Cía. Ltda.
www.zonacuario.com

Yo construyo mi Ecuador
Segunda edición
Quito, 2016

La presente guía fue realizada gracias al aporte de las y los contribuyentes
Reservados todos los derechos
Distribución gratuita
Su reproducción está permitida solamente con fines pedagógicos, previa
notificación al SRI y con la condición de citar la fuente de esta manera:
SRI, Guía para el docente, Quito, 2016

CONVENIO DE COOPERACIÓN INTERINSTITUCIONAL
MINISTERIO DE EDUCACIÓN - SERVICIO DE RENTAS INTERNAS

Esta guía se realizó en concordancia con el Currículo Nacional
2016 y la Matriz de selección y priorización de contenidos y

actividades tributarias y de valores ciudadanos.

Programa de Cultura Tributaria
para la Educación General Básica

Índice

GLOSARIO

BIBLIOGRAFÍA

OTRAS ACTIVIDADES PARA EL AULA

135

146

149

ESTUDIOS SOCIALES 77

DESTREZAS CON CRITERIOS DE DESEMPEÑO
DESTREZAS ESPECÍFICAS DE CULTURA TRIBUTARIA

DESARROLLO DEL TEMA

ACTIVIDAD

INDICADORES DE LOGRO
INDICADORES ESPECÍFICOS DE CULTURA TRIBUTARIA

DESTREZAS CON CRITERIOS DE DESEMPEÑO
DESTREZAS ESPECÍFICAS DE CULTURA TRIBUTARIA

DESARROLLO DEL TEMA

ACTIVIDAD

INDICADORES DE LOGRO
INDICADORES ESPECÍFICOS DE CULTURA TRIBUTARIA

78

79

82

87

88

89

90

97

MATEMÁTICA 99

DESTREZAS CON CRITERIOS DE DESEMPEÑO
DESTREZAS ESPECÍFICAS DE CULTURA TRIBUTARIA

DESARROLLO DEL TEMA

ACTIVIDAD

INDICADORES DE LOGRO
INDICADORES ESPECÍFICOS DE CULTURA TRIBUTARIA

DESTREZAS CON CRITERIOS DE DESEMPEÑO
DESTREZAS ESPECÍFICAS DE CULTURA TRIBUTARIA

DESARROLLO DEL TEMA

ACTIVIDAD

INDICADORES DE LOGRO
INDICADORES ESPECÍFICOS DE CULTURA TRIBUTARIA

100

101

104

111

112

113

115

119

DESTREZAS CON CRITERIOS DE DESEMPEÑO
DESTREZAS ESPECÍFICAS DE CULTURA TRIBUTARIA

DESARROLLO DEL TEMA

ACTIVIDAD

INDICADORES DE LOGRO
INDICADORES ESPECÍFICOS DE CULTURA TRIBUTARIA

120

121

123

132

CARTA DE PRESENTACIÓN

SOBRE LA GUÍA

LOS CONTENIDOS PÁGINA A PÁGINA

EQUI, EL COLIBRÍ CONTRIBUYENTE

LOS GUARDIANES DE LA CULTURA TRIBUTARIA

LO QUE TODOS LOS CIUDADANOS Y CIUDADANAS DEBEMOS SABER

UN POCO DE HISTORIA

¿QUÉ SON LOS TRIBUTOS?

LOS TRIBUTOS EN EL ECUADOR

LA POLÍTICA ECONÓMICA Y LA RECAUDACIÓN EN EL ECUADOR EN EL SIGLO XXI

LA CULTURA TRIBUTARIA

EL SRI... LE HACE BIEN AL PAÍS!

LENGUA Y LITERATURA

DESTREZAS CON CRITERIOS DE DESEMPEÑO
DESTREZAS ESPECÍFICAS DE CULTURA TRIBUTARIA

DESARROLLO DEL TEMA

ACTIVIDAD 1

INDICADORES DE LOGRO
INDICADORES ESPECÍFICOS DE CULTURA TRIBUTARIA

DESTREZAS CON CRITERIOS DE DESEMPEÑO
DESTREZAS ESPECÍFICAS DE CULTURA TRIBUTARIA

DESARROLLO DEL TEMA

ACTIVIDAD

INDICADORES DE LOGRO
INDICADORES ESPECÍFICOS DE CULTURA TRIBUTARIA

07

08

10

12

13

15

16

19

21

25

27

29

31

32

33

36

43

44

45

49

53

DESTREZAS CON CRITERIOS DE DESEMPEÑO
DESTREZAS ESPECÍFICAS DE CULTURA TRIBUTARIA

DESARROLLO DEL TEMA

ACTIVIDAD

INDICADORES DE LOGRO
INDICADORES ESPECÍFICOS DE CULTURA TRIBUTARIA

DESTREZAS CON CRITERIOS DE DESEMPEÑO
DESTREZAS ESPECÍFICAS DE CULTURA TRIBUTARIA

DESARROLLO DEL TEMA

ACTIVIDAD

INDICADORES DE LOGRO
INDICADORES ESPECÍFICOS DE CULTURA TRIBUTARIA

54

55

57

62

64

65

66

75

4

Índice

GLOSARIO

BIBLIOGRAFÍA

OTRAS ACTIVIDADES PARA EL AULA

135

146

149

ESTUDIOS SOCIALES 77

DESTREZAS CON CRITERIOS DE DESEMPEÑO
DESTREZAS ESPECÍFICAS DE CULTURA TRIBUTARIA

DESARROLLO DEL TEMA

ACTIVIDAD

INDICADORES DE LOGRO
INDICADORES ESPECÍFICOS DE CULTURA TRIBUTARIA

DESTREZAS CON CRITERIOS DE DESEMPEÑO
DESTREZAS ESPECÍFICAS DE CULTURA TRIBUTARIA

DESARROLLO DEL TEMA

ACTIVIDAD

INDICADORES DE LOGRO
INDICADORES ESPECÍFICOS DE CULTURA TRIBUTARIA

78

79

82

87

88

89

90

97

MATEMÁTICA 99

DESTREZAS CON CRITERIOS DE DESEMPEÑO
DESTREZAS ESPECÍFICAS DE CULTURA TRIBUTARIA

DESARROLLO DEL TEMA

ACTIVIDAD

INDICADORES DE LOGRO
INDICADORES ESPECÍFICOS DE CULTURA TRIBUTARIA

DESTREZAS CON CRITERIOS DE DESEMPEÑO
DESTREZAS ESPECÍFICAS DE CULTURA TRIBUTARIA

DESARROLLO DEL TEMA

ACTIVIDAD

INDICADORES DE LOGRO
INDICADORES ESPECÍFICOS DE CULTURA TRIBUTARIA

100

101

104

111

112

113

115

119

DESTREZAS CON CRITERIOS DE DESEMPEÑO
DESTREZAS ESPECÍFICAS DE CULTURA TRIBUTARIA

DESARROLLO DEL TEMA

ACTIVIDAD

INDICADORES DE LOGRO
INDICADORES ESPECÍFICOS DE CULTURA TRIBUTARIA

120

121

123

132

CARTA DE PRESENTACIÓN

SOBRE LA GUÍA

LOS CONTENIDOS PÁGINA A PÁGINA

EQUI, EL COLIBRÍ CONTRIBUYENTE

LOS GUARDIANES DE LA CULTURA TRIBUTARIA

LO QUE TODOS LOS CIUDADANOS Y CIUDADANAS DEBEMOS SABER

UN POCO DE HISTORIA

¿QUÉ SON LOS TRIBUTOS?

LOS TRIBUTOS EN EL ECUADOR

LA POLÍTICA ECONÓMICA Y LA RECAUDACIÓN EN EL ECUADOR EN EL SIGLO XXI

LA CULTURA TRIBUTARIA

EL SRI... LE HACE BIEN AL PAÍS!

LENGUA Y LITERATURA

DESTREZAS CON CRITERIOS DE DESEMPEÑO
DESTREZAS ESPECÍFICAS DE CULTURA TRIBUTARIA

DESARROLLO DEL TEMA

ACTIVIDAD 1

INDICADORES DE LOGRO
INDICADORES ESPECÍFICOS DE CULTURA TRIBUTARIA

DESTREZAS CON CRITERIOS DE DESEMPEÑO
DESTREZAS ESPECÍFICAS DE CULTURA TRIBUTARIA

DESARROLLO DEL TEMA

ACTIVIDAD

INDICADORES DE LOGRO
INDICADORES ESPECÍFICOS DE CULTURA TRIBUTARIA

07

08

10

12

13

15

16

19

21

25

27

29

31

32

33

36

43

44

45

49

53

DESTREZAS CON CRITERIOS DE DESEMPEÑO
DESTREZAS ESPECÍFICAS DE CULTURA TRIBUTARIA

DESARROLLO DEL TEMA

ACTIVIDAD

INDICADORES DE LOGRO
INDICADORES ESPECÍFICOS DE CULTURA TRIBUTARIA

DESTREZAS CON CRITERIOS DE DESEMPEÑO
DESTREZAS ESPECÍFICAS DE CULTURA TRIBUTARIA

DESARROLLO DEL TEMA

ACTIVIDAD

INDICADORES DE LOGRO
INDICADORES ESPECÍFICOS DE CULTURA TRIBUTARIA

54

55

57

62

64

65

66

75

5

Estimada maestra, estimado maestro:

El Servicio de Rentas Internas (SRI), en el marco del Convenio de Cooperación Interinstitucional con
el Ministerio de Educación, pone en su consideración la presente Guía para el docente.

Este documento forma parte de la serie “Yo construyo mi Ecuador”, que se trabajó con genuino interés y
respeto, con el fin de constituirse en una herramienta útil en el aula y fuera de ella.

Gracias al trabajo conjunto entre el SRI y el Ministerio de Educación, hemos desarrollado la “Matriz de
selección y priorización de contenidos y actividades tributarias y de valores ciudadanos”, en
correspondencia con el Currículo Nacional vigente de la Educación General Básica”; de este modo,
podemos garantizar que la selección y desarrollo de los contenidos y actividades de esta guía resultan
armónicos con varias destrezas con criterios de desempeño de las asignaturas de Lengua y Literatura,
Estudios Sociales y Matemática, previstas para los subniveles de Educación General Básica.

A partir de esta convicción, tenemos varios objetivos, ciertamente ambiciosos. Aspiramos que, a través
de esta guía, pueda:

Lograr un conocimiento más exacto de los temas tributarios que suelen resultar de difícil
comprensión.

Vencer barreras culturales y de idiosincrasia que pudieran predisponerle contra esta temática.

Descubrir la utilidad de los contenidos, tanto para su vida personal y el desarrollo de su propia
ciudadanía, como para su vida profesional y su desempeño en el aula.

Transformar sus propias actitudes y prácticas como contribuyente.

Decidir aplicar las temáticas y recursos provistos en las guías para su planeación
microcurricular.

Tener una herramienta didáctica innovadora, útil y valorada.

Convertirse en un agente de réplica de los contenidos, no solo hacia sus alumnas y alumnos,
sino hacia los demás miembros de la comunidad educativa y de su entorno ampliado.

Hemos contado con la acertada asesoría de docentes destacados, confiamos en que los contenidos y el
formato cumplirán sus necesidades y expectativas.

Sabemos de su valía como agente de cambio, apreciamos el valor de su palabra en la comunidad y
respaldamos su importante misión; por eso, nos unimos a su labor cotidiana de fortalecimiento de la
ciudadanía democrática y le invitamos a fomentar la cultura tributaria, el civismo fiscal, la solidaridad y
la corresponsabilidad.

¡Gracias por apoyarnos en la construcción del Ecuador del Buen Vivir, con ciudadanas y ciudadanos que
cumplan sus obligaciones de forma voluntaria y puntual! Esperamos que este material le resulte útil.

Economista Leonardo Orlando
Director General del Servicio de Rentas Internas

6

Estimada maestra, estimado maestro:

El Servicio de Rentas Internas (SRI), en el marco del Convenio de Cooperación Interinstitucional con
el Ministerio de Educación, pone en su consideración la presente Guía para el docente.

Este documento forma parte de la serie “Yo construyo mi Ecuador”, que se trabajó con genuino interés y
respeto, con el fin de constituirse en una herramienta útil en el aula y fuera de ella.

Gracias al trabajo conjunto entre el SRI y el Ministerio de Educación, hemos desarrollado la “Matriz de
selección y priorización de contenidos y actividades tributarias y de valores ciudadanos”, en
correspondencia con el Currículo Nacional vigente de la Educación General Básica”; de este modo,
podemos garantizar que la selección y desarrollo de los contenidos y actividades de esta guía resultan
armónicos con varias destrezas con criterios de desempeño de las asignaturas de Lengua y Literatura,
Estudios Sociales y Matemática, previstas para los subniveles de Educación General Básica.

A partir de esta convicción, tenemos varios objetivos, ciertamente ambiciosos. Aspiramos que, a través
de esta guía, pueda:

Lograr un conocimiento más exacto de los temas tributarios que suelen resultar de difícil
comprensión.

Vencer barreras culturales y de idiosincrasia que pudieran predisponerle contra esta temática.

Descubrir la utilidad de los contenidos, tanto para su vida personal y el desarrollo de su propia
ciudadanía, como para su vida profesional y su desempeño en el aula.

Transformar sus propias actitudes y prácticas como contribuyente.

Decidir aplicar las temáticas y recursos provistos en las guías para su planeación
microcurricular.

Tener una herramienta didáctica innovadora, útil y valorada.

Convertirse en un agente de réplica de los contenidos, no solo hacia sus alumnas y alumnos,
sino hacia los demás miembros de la comunidad educativa y de su entorno ampliado.

Hemos contado con la acertada asesoría de docentes destacados, confiamos en que los contenidos y el
formato cumplirán sus necesidades y expectativas.

Sabemos de su valía como agente de cambio, apreciamos el valor de su palabra en la comunidad y
respaldamos su importante misión; por eso, nos unimos a su labor cotidiana de fortalecimiento de la
ciudadanía democrática y le invitamos a fomentar la cultura tributaria, el civismo fiscal, la solidaridad y
la corresponsabilidad.

¡Gracias por apoyarnos en la construcción del Ecuador del Buen Vivir, con ciudadanas y ciudadanos que
cumplan sus obligaciones de forma voluntaria y puntual! Esperamos que este material le resulte útil.

Economista Leonardo Orlando
Director General del Servicio de Rentas Internas

7

La Guía para el docente presenta información sobre conceptos,
administración y normativa tributaria desarrollados según la lógica de la
cultura tributaria y los valores de la ciudadanía democrática; estos
contenidos están ligados a actividades acordes a las destrezas con criterios de
desempeño de los subniveles de Educación General Básica.

La guía sigue fielmente las bases pedagógicas del diseño curricular
implementado por el Ministerio de Educación, sus fundamentos
epistemológicos, su enfoque de aprendizaje y sus herramientas validadas.

Los contenidos y actividades fueron consensuados entre el SRI y el
MINEDUC en la “Matriz de selección y priorización de contenidos y
actividades tributarias y de valores ciudadanos”.

La intención es acompañarle en el proceso de ubicar a los estudiantes como
actoras y actores principales del proceso de aprendizaje, fomentar la reflexión
y el análisis, formar individuos críticos y de pensamiento libre.

Hemos hecho esfuerzos por proporcionarle recursos y materiales didácticos
validados, actualizados y de fácil aplicación. Le invitamos a utilizarlos en la
planificación de sus clases.

SOBRE LA GUÍA

7
educacion

basica

d e

g e n e r a l

GRADO

Parte de nuestra misión es fortalecer la responsabilidad ciudadana en el pago
responsable, permanente y voluntario de los tributos, desarrollando un nexo de
confianza con la ciudadanía. Si lo hacemos desde las edades tempranas,
tendremos mejores resultados, y formaremos ciudadanas y ciudadanos
conscientes y responsables con la patria.

La educación tributaria es parte de la formación en ciudadanía y pretende gestar
contribuyentes cumplidos, informados, solidarios, convencidos y capaces de
emprender ejercicios de exigibilidad del uso adecuado de los recursos públicos.

La cultura tributaria es un componente de la ciudadanía activa, la misma que debe
ser construida desde la escuela y durante toda la vida, en todos los ámbitos y a
partir de todas las áreas académicas.

En la cultura tributaria confluyen todas las capacidades y habilidades para
comunicarse, interpretar, resolver problemas y comprender la vida natural y social
previstos para los estudiantes de la Educación General Básica en su formación
como ciudadanas y ciudadanos, así como todos los conceptos y nociones,
valores y actitudes priorizados en la malla curricular.

¿POR QUÉ BUSCAMOS INSERTARNOS EN LOS
PROGRAMAS EDUCATIVOS?

¿POR QUÉ LA CULTURA TRIBUTARIA EN LA EDUCACIÓN
GENERAL BÁSICA?

Porque propone el desarrollo de valores, el cumplimiento de las obligaciones
y la toma de conciencia sobre los derechos ciudadanos.

Porque permite inculcar en todas y todos los estudiantes, sean cuales fueren
sus intereses, preferencias, habilidades o aficiones, el sentido de
corresponsabilidad en el sostenimiento y desarrollo del país.

Porque se presta a la aplicación de la metodología de enseñanza vigente en
el país, a través de múltiples y variadas situaciones para el aprendizaje basado
en la resolución de problemas, el análisis crítico del contexto y la aplicación
de lo aprendido.

Porque resulta útil a los objetivos, destrezas con criterios de desempeño y al
componente ético de la solidaridad, establecido en el perfil del bachillerato
ecuatoriano.

Porque las temáticas tributarias son fundamentales en la formación de
ciudadanos y ciudadanas que practiquen valores que les permitan interactuar
con la sociedad con respeto, responsabilidad, honestidad, justicia y
solidaridad.

Porque los contenidos tributarios pueden ser utilizados para promover
aprendizajes significativos, por la fácil vinculación con la vida cotidiana de los
alumnos y alumnas, y de su comunidad.

8

La Guía para el docente presenta información sobre conceptos,
administración y normativa tributaria desarrollados según la lógica de la
cultura tributaria y los valores de la ciudadanía democrática; estos
contenidos están ligados a actividades acordes a las destrezas con criterios de
desempeño de los subniveles de Educación General Básica.

La guía sigue fielmente las bases pedagógicas del diseño curricular
implementado por el Ministerio de Educación, sus fundamentos
epistemológicos, su enfoque de aprendizaje y sus herramientas validadas.

Los contenidos y actividades fueron consensuados entre el SRI y el
MINEDUC en la “Matriz de selección y priorización de contenidos y
actividades tributarias y de valores ciudadanos”.

La intención es acompañarle en el proceso de ubicar a los estudiantes como
actoras y actores principales del proceso de aprendizaje, fomentar la reflexión
y el análisis, formar individuos críticos y de pensamiento libre.

Hemos hecho esfuerzos por proporcionarle recursos y materiales didácticos
validados, actualizados y de fácil aplicación. Le invitamos a utilizarlos en la
planificación de sus clases.

SOBRE LA GUÍA

7
educacion

basica

d e

g e n e r a l

GRADO

Parte de nuestra misión es fortalecer la responsabilidad ciudadana en el pago
responsable, permanente y voluntario de los tributos, desarrollando un nexo de
confianza con la ciudadanía. Si lo hacemos desde las edades tempranas,
tendremos mejores resultados, y formaremos ciudadanas y ciudadanos
conscientes y responsables con la patria.

La educación tributaria es parte de la formación en ciudadanía y pretende gestar
contribuyentes cumplidos, informados, solidarios, convencidos y capaces de
emprender ejercicios de exigibilidad del uso adecuado de los recursos públicos.

La cultura tributaria es un componente de la ciudadanía activa, la misma que debe
ser construida desde la escuela y durante toda la vida, en todos los ámbitos y a
partir de todas las áreas académicas.

En la cultura tributaria confluyen todas las capacidades y habilidades para
comunicarse, interpretar, resolver problemas y comprender la vida natural y social
previstos para los estudiantes de la Educación General Básica en su formación
como ciudadanas y ciudadanos, así como todos los conceptos y nociones,
valores y actitudes priorizados en la malla curricular.

¿POR QUÉ BUSCAMOS INSERTARNOS EN LOS
PROGRAMAS EDUCATIVOS?

¿POR QUÉ LA CULTURA TRIBUTARIA EN LA EDUCACIÓN
GENERAL BÁSICA?

Porque propone el desarrollo de valores, el cumplimiento de las obligaciones
y la toma de conciencia sobre los derechos ciudadanos.

Porque permite inculcar en todas y todos los estudiantes, sean cuales fueren
sus intereses, preferencias, habilidades o aficiones, el sentido de
corresponsabilidad en el sostenimiento y desarrollo del país.

Porque se presta a la aplicación de la metodología de enseñanza vigente en
el país, a través de múltiples y variadas situaciones para el aprendizaje basado
en la resolución de problemas, el análisis crítico del contexto y la aplicación
de lo aprendido.

Porque resulta útil a los objetivos, destrezas con criterios de desempeño y al
componente ético de la solidaridad, establecido en el perfil del bachillerato
ecuatoriano.

Porque las temáticas tributarias son fundamentales en la formación de
ciudadanos y ciudadanas que practiquen valores que les permitan interactuar
con la sociedad con respeto, responsabilidad, honestidad, justicia y
solidaridad.

Porque los contenidos tributarios pueden ser utilizados para promover
aprendizajes significativos, por la fácil vinculación con la vida cotidiana de los
alumnos y alumnas, y de su comunidad.

9

La Guía para el docente contiene varias partes:

LOS CONTENIDOS,
PÁGINA A PÁGINA

Para mayor información, le invitamos a
remitirse a los portales institucionales:

www.sri.gob.ec
www.educacion.gob.ec

O a comunicarse con el Centro de Atención Telefónica del SRI:
1700 774 774.

Gracias de antemano por la atención que prestará a esta guía; esperamos despertar su
interés y le deseamos éxito en la aplicación de este material. Estaremos siempre

atentos a escuchar sus aportes, vivencias y anécdotas.

Una sección general: Que resume conceptos básicos
y nociones fundamentales sobre tributación. Esta
sección constituye una exposición sencilla y dinámica
de lo que todos los ciudadanos y ciudadanas
deberíamos saber sobre temas tributarios.

Es una sección común para las guías de todos los
grados y tendrá un interés personal para usted, en su
calidad de contribuyente, así como una utilidad
pedagógica dentro del aula.

Consiste en un marco teórico general, una visión
panorámica de temas de educación tributaria. El
objetivo es orientarle en la temática, para que usted
cuente con información suficiente para atender las
inquietudes de sus alumnos y alumnas.

Una sección específica: Dividida por asignaturas: Lengua y
Literatura, Matemática y Estudios Sociales.

En esta sección, se proponen contenidos y actividades de fácil
conexión con las destrezas con criterios de desempeño
propuestas para las áreas del conocimiento en los subniveles
de la Educación General Básica para favorecer su aplicación,
garantizando que usted pueda identificar por qué y para qué sus
estudiantes deben desarrollar una cultura tributaria.

Se plantean problemas auténticos, vigentes en el entorno,
fácilmente identificables y reconocidos por su utilidad práctica y
cercanía con la realidad, retando a sus conocimientos previos
(los suyos y los de sus alumnos), y combatiendo posturas,
convicciones, prejuicios y prácticas en materia tributaria.

Usted encontrará alternativas de actividades individuales,
grupales y plenarias, ejercicios y propuestas para la interacción,
exposición y acción, dentro y fuera del aula.

Además, le dotaremos de los insumos necesarios para el
desarrollo de las actividades propuestas y le proporcionaremos
indicadores de logro que se articulan con los indicadores de los
criterios de evaluación propuestos en el currículo.

Un glosario: Incluimos un catálogo de palabras
utilizadas a lo largo del material, definidas de una
forma sencilla y concisa, para que usted pueda
recurrir a él en caso de necesitar precisiones.

Otras actividades para el aula: Le proponemos
juegos de diverso formato y nivel de complejidad,
para la interacción en el aula, la diversión y el
reforzamiento de contenidos.

10

La Guía para el docente contiene varias partes:

LOS CONTENIDOS,
PÁGINA A PÁGINA

Para mayor información, le invitamos a
remitirse a los portales institucionales:

www.sri.gob.ec
www.educacion.gob.ec

O a comunicarse con el Centro de Atención Telefónica del SRI:
1700 774 774.

Gracias de antemano por la atención que prestará a esta guía; esperamos despertar su
interés y le deseamos éxito en la aplicación de este material. Estaremos siempre

atentos a escuchar sus aportes, vivencias y anécdotas.

Una sección general: Que resume conceptos básicos
y nociones fundamentales sobre tributación. Esta
sección constituye una exposición sencilla y dinámica
de lo que todos los ciudadanos y ciudadanas
deberíamos saber sobre temas tributarios.

Es una sección común para las guías de todos los
grados y tendrá un interés personal para usted, en su
calidad de contribuyente, así como una utilidad
pedagógica dentro del aula.

Consiste en un marco teórico general, una visión
panorámica de temas de educación tributaria. El
objetivo es orientarle en la temática, para que usted
cuente con información suficiente para atender las
inquietudes de sus alumnos y alumnas.

Una sección específica: Dividida por asignaturas: Lengua y
Literatura, Matemática y Estudios Sociales.

En esta sección, se proponen contenidos y actividades de fácil
conexión con las destrezas con criterios de desempeño
propuestas para las áreas del conocimiento en los subniveles
de la Educación General Básica para favorecer su aplicación,
garantizando que usted pueda identificar por qué y para qué sus
estudiantes deben desarrollar una cultura tributaria.

Se plantean problemas auténticos, vigentes en el entorno,
fácilmente identificables y reconocidos por su utilidad práctica y
cercanía con la realidad, retando a sus conocimientos previos
(los suyos y los de sus alumnos), y combatiendo posturas,
convicciones, prejuicios y prácticas en materia tributaria.

Usted encontrará alternativas de actividades individuales,
grupales y plenarias, ejercicios y propuestas para la interacción,
exposición y acción, dentro y fuera del aula.

Además, le dotaremos de los insumos necesarios para el
desarrollo de las actividades propuestas y le proporcionaremos
indicadores de logro que se articulan con los indicadores de los
criterios de evaluación propuestos en el currículo.

Un glosario: Incluimos un catálogo de palabras
utilizadas a lo largo del material, definidas de una
forma sencilla y concisa, para que usted pueda
recurrir a él en caso de necesitar precisiones.

Otras actividades para el aula: Le proponemos
juegos de diverso formato y nivel de complejidad,
para la interacción en el aula, la diversión y el
reforzamiento de contenidos.

11

¡LE INVITO A LEER CON ATENCIÓN Y A FOMENTAR
LA CULTURA TRIBUTARIA CON EMOCIÓN!

Como el SRI, trabajo con agilidad para cumplir mis objetivos. Mi lema es:
“Tributar le hace bien a mi gente, le hace bien a mi país”. Por eso, busco
que todos los ciudadanos y ciudadanas conozcan, comprendan y cumplan
sus obligaciones tributarias.

En las páginas de esta guía apareceré con información, consejos y
sugerencias, que seguro le resultarán útiles en el aula para que sus
alumnos y alumnas los disfruten y aprovechen.

Como usted, yo construyo mi Ecuador, un país justo, equitativo,
emprendedor y solidario.

CAMILA

GABY

DAVID

ANDREA

JORGE

¡HOLA, PROFE!
SOY EQUI,
EL COLIBRÍ CONTRIBUYENTE.

LE PRESENTO A MIS AMIGOS Y AMIGAS:

sr. caos

Usted los verá en distintas actividades y
juntos viviremos interesantes aventuras,
a través de las cuales sus alumnas y
alumnos podrán aprender y divertirse.

Ellos promueven valores ciudadanos y
combaten contra el terrible Sr. Caos, el
enemigo de la cultura tributaria.

Orgullosa de ser
ecuatoriana, es la
defensora de la

identidad nacional.

 Es una
ecologista que

ama y protege a
la naturaleza.

Es un visionario,
siempre en busca
de respuestas y

soluciones
creativas.

Ser irresponsable
y corrupto, que

promueve la
evasión tributaria

y el daño a los
bienes públicos.

Es la
defensora de
los animales.

Es un deportista y,
como tal, promueve

la disciplina, la
honestidad y el

trabajo en equipo.

Es un apasionado
de la tecnología, es
moderno y fomenta

la investigación.

¡Pongales atencion!

MI NOMBRE SIGNIFICA EQUIDAD Y EFICIENCIA.

ANDRES

12

¡LE INVITO A LEER CON ATENCIÓN Y A FOMENTAR
LA CULTURA TRIBUTARIA CON EMOCIÓN!

Como el SRI, trabajo con agilidad para cumplir mis objetivos. Mi lema es:
“Tributar le hace bien a mi gente, le hace bien a mi país”. Por eso, busco
que todos los ciudadanos y ciudadanas conozcan, comprendan y cumplan
sus obligaciones tributarias.

En las páginas de esta guía apareceré con información, consejos y
sugerencias, que seguro le resultarán útiles en el aula para que sus
alumnos y alumnas los disfruten y aprovechen.

Como usted, yo construyo mi Ecuador, un país justo, equitativo,
emprendedor y solidario.

CAMILA

GABY

DAVID

ANDREA

JORGE

¡HOLA, PROFE!
SOY EQUI,
EL COLIBRÍ CONTRIBUYENTE.

LE PRESENTO A MIS AMIGOS Y AMIGAS:

sr. caos

Usted los verá en distintas actividades y
juntos viviremos interesantes aventuras,
a través de las cuales sus alumnas y
alumnos podrán aprender y divertirse.

Ellos promueven valores ciudadanos y
combaten contra el terrible Sr. Caos, el
enemigo de la cultura tributaria.

Orgullosa de ser
ecuatoriana, es la
defensora de la

identidad nacional.

 Es una
ecologista que

ama y protege a
la naturaleza.

Es un visionario,
siempre en busca
de respuestas y

soluciones
creativas.

Ser irresponsable
y corrupto, que

promueve la
evasión tributaria

y el daño a los
bienes públicos.

Es la
defensora de
los animales.

Es un deportista y,
como tal, promueve

la disciplina, la
honestidad y el

trabajo en equipo.

Es un apasionado
de la tecnología, es
moderno y fomenta

la investigación.

¡Pongales atencion!

MI NOMBRE SIGNIFICA EQUIDAD Y EFICIENCIA.

ANDRES

13

nociones generales
y

Conceptos basicos

SECCIÓN GENERAL
n las siguientes páginas, usted
podrá encontrar información
ampliada, que le será útil en el

aula y en su vida diaria. Son los
datos fundamentales que debemos
conocer todas y todos los
contribuyentes responsables.

Además, esta información es
importante para la comprensión y
ejecución de las actividades
propuestas en el aula.

Si tiene dudas sobre un término,
consúltelo en el glosario, al final de
la guía.

E

14

nociones generales
y

Conceptos basicos

SECCIÓN GENERAL
n las siguientes páginas, usted
podrá encontrar información
ampliada, que le será útil en el

aula y en su vida diaria. Son los
datos fundamentales que debemos
conocer todas y todos los
contribuyentes responsables.

Además, esta información es
importante para la comprensión y
ejecución de las actividades
propuestas en el aula.

Si tiene dudas sobre un término,
consúltelo en el glosario, al final de
la guía.

E

El afán expansionista era costeado a través
de tributos aplicados arbitrariamente y
cobrados a través de la fuerza y la violencia.

Este ejercicio se evidenció durante los
diversos tipos de colonialismo, en los que
la imposición de tributos fue un medio de
opresión. Las clases social y políticamente
dominantes estaban liberadas de aportar a
la administración pública, gozaban de
privilegios y ventajas, en detrimento de las
clases desfavorecidas.

Mucho tiempo tardó la humanidad en
comprender el verdadero sentido de la
tributación como un medio de contribución
del ciudadano al mantenimiento del Estado.
Esta nueva concepción de pago de tributos
vino de la mano de la república, la
democracia y los entonces llamados
“Derechos del hombre”. La Revolución
Francesa fue el hito que marcó esta
nueva concepción.

Montesquieu, pensador liberal francés,
afirmó que: “Las rentas del Estado son la
parte de sus bienes que da cada ciudadano
para tener seguro el resto o gozar de él
agradablemente. Para fijarlas, es preciso
atender a las necesidades del Estado y a las
de los ciudadanos”3.

Desde entonces, se comprendió que el
objetivo fundamental de la tributación es
mantener el equilibrio social; no obstante
en muchas épocas de la historia, sobre todo
en momentos de guerra y ocupación se han
vuelto a ejercer formas de dominio a los
pueblos a través de la tributación y la
confiscación de bienes.

En la época moderna, se entiende que el
impuesto debe tener dos fuentes de
creación:

• La legalidad: es decir, debe ser establecido
por ley y no por imposición arbitraria.

• La dignidad: El impuesto debe aportar a la
dignidad del contribuyente; nunca debe ser
utilizado para someterlo, humillarlo o privarlo
de sus derechos.

1 Cf. PAZMIÑO MENA, Maita Lida, Relación Jurídica Tributaria, Tesis de grado del Programa de Maestría en Derecho Tributario 2003, Área de Derecho, Universidad
Andina Simón Bolívar, Sede Ecuador; disponible en: http://repositorio.uasb.edu.ec/bitstream/10644/2514/1/T0231-MDE-Pazmi%C3%B1o-Relaci%C3%B3n.pdf, p. 8.

2 HAURIOU, Andre, Derecho Constitucional e Instituciones Políticas, Editorial Ariel, 2ª Edición, 1980, p. 118; citado en
http://enlaces.ucv.cl/educacioncivica/contenut/ut1_esta/1_estado/conut1-1.htm

3 MONTESQUIEU, El espíritu de las leyes; citado por ENCICLOPEDIA JURÍDICA OMEBA, Tomo XV, Editorial Bibliográfica Argentina, Buenos Aires,
s/a, pp. 135-136.

E

Un de

historia
poco

l ser humano, al volverse sedentario,
como consecuencia de la invención de
la agricultura y la domesticación de los

animales, afrontó nuevos retos en su
organización, pues los excedentes
productivos motivaron la apropiación privada
de la producción, de los recursos naturales y
del trabajo humano, generándose el
surgimiento de las clases sociales y sus
conflictos.

El Estado aparece en el momento en que las
clases sociales son incapaces de resolver sus
conflictos por sí mismas. Así, esta institución
aparentemente neutral empezará por
representar los intereses de los grupos más
poderosos, pero, luego, como en el caso de
los estados progresistas actuales en América
del Sur, es reconfigurado en función de los
intereses sociales..

De esta manera, los tributos que se imponen
para sostener al Estado (funcionarios de la
administración pública, de justicia, jueces,
policías, profesores, médicos, bomberos, etc.)
y su papel de garantizador de los derechos
sociales, sirven para solventar la obra pública
como un derecho social de los ciudadanos.

Durante muchos siglos, las arcas fiscales
fueron insaciables y los grupos de poder, que
podían controlar a los funcionarios y
gobernantes, a veces financiados por
aquellos, utilizaban esos recursos para
satisfacer sus particulares intereses. Casos
como Roma, Egipto, Grecia, China, en la
antigüedad, y, más cercanos, casos como los
del Ecuador, Bolivia o Argentina de hace unas
décadas presentaban ese problema.

Los Estados poderosos, imperialistas,
extrajeron los excedentes productivos:

recursos naturales y fuerza de trabajo, a través
del cobro de tributos o impuestos a sus
colonias o países sometidos. España, Francia,
Portugal, Estados Unidos, etc., han
desempeñado ese papel explotador en la
historia de los pueblos.

En el caso concreto del Ecuador -recordemos-
la Colonia consistía básicamente en eso, en la
extracción de los excedentes productivos a
través del trabajo de los indígenas y los
esclavos negros, incluso para beneficio de las
órdenes religiosas que eran muy poderosas y
cuyos miembros se hallaban exentos de
tributar, igual que las castas dominantes de la
sociedad colonial.

En la actualidad, y luego de largas luchas
sociales, se ha generado la posibilidad de que el
Estado actúe con un sentido social, a la manera
del estado de bienestar europeo posterior a la
Segunda Guerra Mundial; un Estado que
defienda los derechos sociales irrenunciables
de los ciudadanos y se encargue de devolver
los tributos en forma de salud, medicinas,
hospitales, escuelas, universidades y otras
obras de infraestructura necesarias para el
desarrollo de todos los habitantes de una
nación, y su Buen Vivir, como lo ha hecho el
Ecuador en la última década.

16

El afán expansionista era costeado a través
de tributos aplicados arbitrariamente y
cobrados a través de la fuerza y la violencia.

Este ejercicio se evidenció durante los
diversos tipos de colonialismo, en los que
la imposición de tributos fue un medio de
opresión. Las clases social y políticamente
dominantes estaban liberadas de aportar a
la administración pública, gozaban de
privilegios y ventajas, en detrimento de las
clases desfavorecidas.

Mucho tiempo tardó la humanidad en
comprender el verdadero sentido de la
tributación como un medio de contribución
del ciudadano al mantenimiento del Estado.
Esta nueva concepción de pago de tributos
vino de la mano de la república, la
democracia y los entonces llamados
“Derechos del hombre”. La Revolución
Francesa fue el hito que marcó esta
nueva concepción.

Montesquieu, pensador liberal francés,
afirmó que: “Las rentas del Estado son la
parte de sus bienes que da cada ciudadano
para tener seguro el resto o gozar de él
agradablemente. Para fijarlas, es preciso
atender a las necesidades del Estado y a las
de los ciudadanos”3.

Desde entonces, se comprendió que el
objetivo fundamental de la tributación es
mantener el equilibrio social; no obstante
en muchas épocas de la historia, sobre todo
en momentos de guerra y ocupación se han
vuelto a ejercer formas de dominio a los
pueblos a través de la tributación y la
confiscación de bienes.

En la época moderna, se entiende que el
impuesto debe tener dos fuentes de
creación:

• La legalidad: es decir, debe ser establecido
por ley y no por imposición arbitraria.

• La dignidad: El impuesto debe aportar a la
dignidad del contribuyente; nunca debe ser
utilizado para someterlo, humillarlo o privarlo
de sus derechos.

1 Cf. PAZMIÑO MENA, Maita Lida, Relación Jurídica Tributaria, Tesis de grado del Programa de Maestría en Derecho Tributario 2003, Área de Derecho, Universidad
Andina Simón Bolívar, Sede Ecuador; disponible en: http://repositorio.uasb.edu.ec/bitstream/10644/2514/1/T0231-MDE-Pazmi%C3%B1o-Relaci%C3%B3n.pdf, p. 8.

2 HAURIOU, Andre, Derecho Constitucional e Instituciones Políticas, Editorial Ariel, 2ª Edición, 1980, p. 118; citado en
http://enlaces.ucv.cl/educacioncivica/contenut/ut1_esta/1_estado/conut1-1.htm

3 MONTESQUIEU, El espíritu de las leyes; citado por ENCICLOPEDIA JURÍDICA OMEBA, Tomo XV, Editorial Bibliográfica Argentina, Buenos Aires,
s/a, pp. 135-136.

E

Un de

historia
poco

l ser humano, al volverse sedentario,
como consecuencia de la invención de
la agricultura y la domesticación de los

animales, afrontó nuevos retos en su
organización, pues los excedentes
productivos motivaron la apropiación privada
de la producción, de los recursos naturales y
del trabajo humano, generándose el
surgimiento de las clases sociales y sus
conflictos.

El Estado aparece en el momento en que las
clases sociales son incapaces de resolver sus
conflictos por sí mismas. Así, esta institución
aparentemente neutral empezará por
representar los intereses de los grupos más
poderosos, pero, luego, como en el caso de
los estados progresistas actuales en América
del Sur, es reconfigurado en función de los
intereses sociales..

De esta manera, los tributos que se imponen
para sostener al Estado (funcionarios de la
administración pública, de justicia, jueces,
policías, profesores, médicos, bomberos, etc.)
y su papel de garantizador de los derechos
sociales, sirven para solventar la obra pública
como un derecho social de los ciudadanos.

Durante muchos siglos, las arcas fiscales
fueron insaciables y los grupos de poder, que
podían controlar a los funcionarios y
gobernantes, a veces financiados por
aquellos, utilizaban esos recursos para
satisfacer sus particulares intereses. Casos
como Roma, Egipto, Grecia, China, en la
antigüedad, y, más cercanos, casos como los
del Ecuador, Bolivia o Argentina de hace unas
décadas presentaban ese problema.

Los Estados poderosos, imperialistas,
extrajeron los excedentes productivos:

recursos naturales y fuerza de trabajo, a través
del cobro de tributos o impuestos a sus
colonias o países sometidos. España, Francia,
Portugal, Estados Unidos, etc., han
desempeñado ese papel explotador en la
historia de los pueblos.

En el caso concreto del Ecuador -recordemos-
la Colonia consistía básicamente en eso, en la
extracción de los excedentes productivos a
través del trabajo de los indígenas y los
esclavos negros, incluso para beneficio de las
órdenes religiosas que eran muy poderosas y
cuyos miembros se hallaban exentos de
tributar, igual que las castas dominantes de la
sociedad colonial.

En la actualidad, y luego de largas luchas
sociales, se ha generado la posibilidad de que el
Estado actúe con un sentido social, a la manera
del estado de bienestar europeo posterior a la
Segunda Guerra Mundial; un Estado que
defienda los derechos sociales irrenunciables
de los ciudadanos y se encargue de devolver
los tributos en forma de salud, medicinas,
hospitales, escuelas, universidades y otras
obras de infraestructura necesarias para el
desarrollo de todos los habitantes de una
nación, y su Buen Vivir, como lo ha hecho el
Ecuador en la última década.

17

¿Qué son
los

TRIBUTOS?

4 BLACIO AGUIRRE, Robert, El tributo en el Ecuador, 2009; disponible en:
http://www.derechoecuador.com/index.php?option=com_content&task=view&id=5194&Itemid=134

5 Ibídem.
6 Cf. BENÍTEZ, Mayté, Manual Tributario, Corporación de Estudios y Publicaciones, Quito, 2009, p. 5.
7 CORPORACIÓN DE ESTUDIOS Y PUBLICACIONES, Código Tributario. Legislación conexa, concordancias. Quito, actualizado a marzo de 2012.
8 CONSTITUCIÓN DEL ECUADOR, versión en PDF, disponible en http://www.asambleanacional.gov.ec/documentos/constitucion_de_bolsillo.pdf, p. 145.

timológicamente, la palabra tributo
proviene del latín tributum, que significa

carga, gravamen o imposición4.

Concebidos como exigencias del Estado,
aparecen en el imperio romano, en el año
162 Antes de Cristo5.

Los tributos son obligaciones que tienen
los ciudadanos y ciudadanas para con el
Estado. Constituyen prestaciones (cuotas,
valores) que el Estado impone, amparado en
la ley, de acuerdo a la capacidad contributiva
de la persona que debe pagarlas, con el fin
de invertir y redistribuir dichos valores6 en
beneficio de la población.

E

El principal objetivo de la recaudación
de tributos es proveer recursos a las
arcas fiscales; pero el Art. 6 del Código
Tributario (el cuerpo legal que contiene
las normas tributarias) establece que:
“Los tributos, además de ser medios
para recaudar ingresos públicos,
servirán como instrumento de política
económica general, estimulando la
inversión, la reinversión, el ahorro y su
destino hacia los fines productivos y de
desarrollo nacional; atenderán a las
exigencias de estabilidad y progreso
sociales y procurarán una mejor
distribución de la renta nacional”7.

La Constitución del Ecuador, en el Art.
300, dispone que: “El régimen tributario
se regirá por los principios de generalidad,
progresividad, eficiencia, simplicidad
administrativa, irretroactividad, equidad,
transparencia y suficiencia recaudatoria.
Se priorizarán los impuestos directos y
progresivos.

La política tributaria promoverá la
redistribución y estimulará el empleo, la
producción de bienes y servicios, y
conductas ecológicas, sociales y
económicas responsables”8.

IMPUESTOS

Poco a poco se va entendiendo que todos y todas
debemos contribuir para el mantenimiento del
Estado, entregándole una parte de lo que tenemos
y producimos para que pueda cumplir su misión en
beneficio de la sociedad en su conjunto.

El reto de todo Estado es implementar políticas de
tributación justas, equitativas, claras y
solidarias para regular los tributos de modo que
todos y todas contribuyamos en función de nuestro
patrimonio e ingresos.

El Estado necesita recibir tributos de los
contribuyentes para atender su misión y servicios,
cumplir los derechos y dar las garantías a los
ciudadanos y ciudadanas: seguridad, orden,
libertad, defensa, educación, salud, vialidad,
producción, empleo, etc.

CON LOS RECURSOS QUE TODOS Y TODAS
APORTAMOS, APOYAMOS LA

AUTOGESTIÓN Y SOBERANÍA DEL ESTADO.

18

¿Qué son
los

TRIBUTOS?

4 BLACIO AGUIRRE, Robert, El tributo en el Ecuador, 2009; disponible en:
http://www.derechoecuador.com/index.php?option=com_content&task=view&id=5194&Itemid=134

5 Ibídem.
6 Cf. BENÍTEZ, Mayté, Manual Tributario, Corporación de Estudios y Publicaciones, Quito, 2009, p. 5.
7 CORPORACIÓN DE ESTUDIOS Y PUBLICACIONES, Código Tributario. Legislación conexa, concordancias. Quito, actualizado a marzo de 2012.
8 CONSTITUCIÓN DEL ECUADOR, versión en PDF, disponible en http://www.asambleanacional.gov.ec/documentos/constitucion_de_bolsillo.pdf, p. 145.

timológicamente, la palabra tributo
proviene del latín tributum, que significa

carga, gravamen o imposición4.

Concebidos como exigencias del Estado,
aparecen en el imperio romano, en el año
162 Antes de Cristo5.

Los tributos son obligaciones que tienen
los ciudadanos y ciudadanas para con el
Estado. Constituyen prestaciones (cuotas,
valores) que el Estado impone, amparado en
la ley, de acuerdo a la capacidad contributiva
de la persona que debe pagarlas, con el fin
de invertir y redistribuir dichos valores6 en
beneficio de la población.

E

El principal objetivo de la recaudación
de tributos es proveer recursos a las
arcas fiscales; pero el Art. 6 del Código
Tributario (el cuerpo legal que contiene
las normas tributarias) establece que:
“Los tributos, además de ser medios
para recaudar ingresos públicos,
servirán como instrumento de política
económica general, estimulando la
inversión, la reinversión, el ahorro y su
destino hacia los fines productivos y de
desarrollo nacional; atenderán a las
exigencias de estabilidad y progreso
sociales y procurarán una mejor
distribución de la renta nacional”7.

La Constitución del Ecuador, en el Art.
300, dispone que: “El régimen tributario
se regirá por los principios de generalidad,
progresividad, eficiencia, simplicidad
administrativa, irretroactividad, equidad,
transparencia y suficiencia recaudatoria.
Se priorizarán los impuestos directos y
progresivos.

La política tributaria promoverá la
redistribución y estimulará el empleo, la
producción de bienes y servicios, y
conductas ecológicas, sociales y
económicas responsables”8.

IMPUESTOS

Poco a poco se va entendiendo que todos y todas
debemos contribuir para el mantenimiento del
Estado, entregándole una parte de lo que tenemos
y producimos para que pueda cumplir su misión en
beneficio de la sociedad en su conjunto.

El reto de todo Estado es implementar políticas de
tributación justas, equitativas, claras y
solidarias para regular los tributos de modo que
todos y todas contribuyamos en función de nuestro
patrimonio e ingresos.

El Estado necesita recibir tributos de los
contribuyentes para atender su misión y servicios,
cumplir los derechos y dar las garantías a los
ciudadanos y ciudadanas: seguridad, orden,
libertad, defensa, educación, salud, vialidad,
producción, empleo, etc.

CON LOS RECURSOS QUE TODOS Y TODAS
APORTAMOS, APOYAMOS LA

AUTOGESTIÓN Y SOBERANÍA DEL ESTADO.

19

9 Basado principalmente en el artículo “Políticas Tributarias y Redistributivas en la Historia Estatal del Ecuador”, de Leonardo Espinosa, publicado en: SRI, Fiscalidad:
Revista Institucional del Servicio de Rentas Internas, Edición #3, Segundo Semestre, 2009, pp. 83-103; disponible en:
http://cef.sri.gov.ec/virtualcef/file.php/1/Publicaciones/FISCALIDAD3-Articulo3.pdf

esde tiempos ancestrales, en las
diversas culturas y sociedades
andinas, la tributación determinó

la diferenciación y estratificación de las
clases sociales.

Con la conquista incásica, la segmentación
social fue más notoria. La apropiación de
los excedentes económicos por parte de
las clases dominantes por sobre las
comunidades agroartesanales sometidas,
fue evidente.

En el período incásico se estableció un
modo de producción que contempló la
entrega de trabajo y especies por parte
de los ayllus (agrupaciones de familias)
hacia el Estado. Así, se desarrollaron
varias instituciones que garantizaban la

reproducción del Estado inca, siendo la
principal la mita.

Con la conquista y la colonia, se
establecieron modos de producción
“terratenientes-gamonálicos y capitalistas
oligárquicos”, que hicieron de la
tributación una fuerte herramienta de
sometimiento a los pueblos colonizados.

La Corona española desarrolló y adaptó
instituciones y mecanismos de capta-
ción de tributos que favorecieron el
dominio sobre las colonias, a través de la
sobrexplotación del trabajo indígena, la
imposición de tributos desmesurados y
la expropiación de tierras.

Según el Código Tributario, lo tributos se clasifican en:

Impuestos: Financian servicios que benefician a la colectividad en general.

Tasas: Financian servicios públicos que benefician a determinados
contribuyentes.

Contribuciones especiales o de mejora: Financian gastos generales
relativos a beneficios especiales para determinados grupos.

CLASIFICACIÓN DE LOS TRIBUTOS:

D

CARACTERÍSTICAS ESENCIALES
DE LOS TRIBUTOS:
La generalidad en su aplicación; nadie debe estar excluido de su
aplicación y regulación.

La igualdad en su aplicación y distribución.

La proporcionalidad, que es la base de la equidad cuando el
porcentaje se mantiene independiente del valor del bien o servicio.

La no confiscación, pues los tributos nunca deben servir para
violar el patrimonio de los ciudadanos y ciudadanas.

La irretroactividad, su aplicación para el futuro.

La territorialidad, su vigencia en el territorio del Estado recaudador.

La progresividad, que constituye la base de la equidad, ya que
los impuestos se pagan según la capacidad contributiva de cada
ciudadano o ciudadana.

ECUADOR9

TRIBUTOS EN EL LOS

20

9 Basado principalmente en el artículo “Políticas Tributarias y Redistributivas en la Historia Estatal del Ecuador”, de Leonardo Espinosa, publicado en: SRI, Fiscalidad:
Revista Institucional del Servicio de Rentas Internas, Edición #3, Segundo Semestre, 2009, pp. 83-103; disponible en:
http://cef.sri.gov.ec/virtualcef/file.php/1/Publicaciones/FISCALIDAD3-Articulo3.pdf

esde tiempos ancestrales, en las
diversas culturas y sociedades
andinas, la tributación determinó

la diferenciación y estratificación de las
clases sociales.

Con la conquista incásica, la segmentación
social fue más notoria. La apropiación de
los excedentes económicos por parte de
las clases dominantes por sobre las
comunidades agroartesanales sometidas,
fue evidente.

En el período incásico se estableció un
modo de producción que contempló la
entrega de trabajo y especies por parte
de los ayllus (agrupaciones de familias)
hacia el Estado. Así, se desarrollaron
varias instituciones que garantizaban la

reproducción del Estado inca, siendo la
principal la mita.

Con la conquista y la colonia, se
establecieron modos de producción
“terratenientes-gamonálicos y capitalistas
oligárquicos”, que hicieron de la
tributación una fuerte herramienta de
sometimiento a los pueblos colonizados.

La Corona española desarrolló y adaptó
instituciones y mecanismos de capta-
ción de tributos que favorecieron el
dominio sobre las colonias, a través de la
sobrexplotación del trabajo indígena, la
imposición de tributos desmesurados y
la expropiación de tierras.

Según el Código Tributario, lo tributos se clasifican en:

Impuestos: Financian servicios que benefician a la colectividad en general.

Tasas: Financian servicios públicos que benefician a determinados
contribuyentes.

Contribuciones especiales o de mejora: Financian gastos generales
relativos a beneficios especiales para determinados grupos.

CLASIFICACIÓN DE LOS TRIBUTOS:

D

CARACTERÍSTICAS ESENCIALES
DE LOS TRIBUTOS:
La generalidad en su aplicación; nadie debe estar excluido de su
aplicación y regulación.

La igualdad en su aplicación y distribución.

La proporcionalidad, que es la base de la equidad cuando el
porcentaje se mantiene independiente del valor del bien o servicio.

La no confiscación, pues los tributos nunca deben servir para
violar el patrimonio de los ciudadanos y ciudadanas.

La irretroactividad, su aplicación para el futuro.

La territorialidad, su vigencia en el territorio del Estado recaudador.

La progresividad, que constituye la base de la equidad, ya que
los impuestos se pagan según la capacidad contributiva de cada
ciudadano o ciudadana.

ECUADOR9

TRIBUTOS EN EL LOS

21

La Iglesia católica participó en la explotación
a las clases dominadas, e impuso
contribuciones forzosas como los diezmos,
primicias, estipendios, priostazgos y
otras. Esto, sumado a las exoneraciones de
impuestos que le amparaban, hizo que su
poder económico llegara a competir con el
de las cajas reales.

alcabalas

ALMOJARIFAZGO

ANATAS O MEDIAS ANATAS

Durante la primera época republicana, se
mantuvieron exigencias tributarias a
indígenas por parte del Estado y los
municipios. Los terratenientes continuaron
beneficiándose del trabajo de los indígenas
en condiciones de explotación; y la Iglesia y
el clero mantuvieron sus privilegios y las
exigencias a los fieles.

El desarrollo agrícola y comercial, especialmente
gracias al auge del cacao, determinó el
surgimiento de nuevos grupos hegemónicos. En
esta época, con motivo de la exportación de
dicho producto, surgieron disputas por los
aranceles aduaneros y los valores recaudados
por esa vía.

Durante la Colonia se crearon varios tributos como las alcabalas (antecedente del Impuesto
al Valor Agregado, IVA), el almojarifazgo (arancel aduanero), las anatas o medias anatas
(que podrían considerarse compras de cargos públicos), impuesto por el estanco de
aguardiente. La arbitrariedad y desproporción de estos impuestos motivaron importantes
sublevaciones indígenas, así como revoluciones lideradas por criollos y mestizos,
especialmente durante el siglo XVIII.

Es importante recordar que, durante la
Colonia, se evidenciaron ejercicios abusivos
de poder por parte de las autoridades
españolas, así como una corrupción
generalizada, que beneficiaron a personas
particulares con recursos supuestamente
públicos. En esta época, casi no hubo políticas
sociales y solamente se destinaban recursos
públicos para afrontar los efectos de
epidemias y catástrofes naturales.

Una vez instaurada la República, a partir de
1830, las élites terratenientes continuaron
accediendo a beneficios económicos, sociales
y políticos, y acrecentando su poder.

Con la Revolución Liberal se inauguró la política social propiamente dicha y financiada por la
recaudación fiscal, cuyas captaciones fueron destinadas, sobre todo, a educación, salud y
seguridad social. En esta época, gracias a leyes como la de “Manos Muertas”, la Iglesia
perdió su poderío monopólico y fueron confiscados bienes eclesiásticos para ser destinados
a la asistencia social.

Paralelamente, nació y creció la oligarquía bancaria que, gracias a su posibilidad de emitir
moneda, hacer préstamos al gobierno central y a los gobiernos locales, marcó una nueva
relación de poder contraria a las expectativas y beneficio de la mayoría.

22

La Iglesia católica participó en la explotación
a las clases dominadas, e impuso
contribuciones forzosas como los diezmos,
primicias, estipendios, priostazgos y
otras. Esto, sumado a las exoneraciones de
impuestos que le amparaban, hizo que su
poder económico llegara a competir con el
de las cajas reales.

alcabalas

ALMOJARIFAZGO

ANATAS O MEDIAS ANATAS

Durante la primera época republicana, se
mantuvieron exigencias tributarias a
indígenas por parte del Estado y los
municipios. Los terratenientes continuaron
beneficiándose del trabajo de los indígenas
en condiciones de explotación; y la Iglesia y
el clero mantuvieron sus privilegios y las
exigencias a los fieles.

El desarrollo agrícola y comercial, especialmente
gracias al auge del cacao, determinó el
surgimiento de nuevos grupos hegemónicos. En
esta época, con motivo de la exportación de
dicho producto, surgieron disputas por los
aranceles aduaneros y los valores recaudados
por esa vía.

Durante la Colonia se crearon varios tributos como las alcabalas (antecedente del Impuesto
al Valor Agregado, IVA), el almojarifazgo (arancel aduanero), las anatas o medias anatas
(que podrían considerarse compras de cargos públicos), impuesto por el estanco de
aguardiente. La arbitrariedad y desproporción de estos impuestos motivaron importantes
sublevaciones indígenas, así como revoluciones lideradas por criollos y mestizos,
especialmente durante el siglo XVIII.

Es importante recordar que, durante la
Colonia, se evidenciaron ejercicios abusivos
de poder por parte de las autoridades
españolas, así como una corrupción
generalizada, que beneficiaron a personas
particulares con recursos supuestamente
públicos. En esta época, casi no hubo políticas
sociales y solamente se destinaban recursos
públicos para afrontar los efectos de
epidemias y catástrofes naturales.

Una vez instaurada la República, a partir de
1830, las élites terratenientes continuaron
accediendo a beneficios económicos, sociales
y políticos, y acrecentando su poder.

Con la Revolución Liberal se inauguró la política social propiamente dicha y financiada por la
recaudación fiscal, cuyas captaciones fueron destinadas, sobre todo, a educación, salud y
seguridad social. En esta época, gracias a leyes como la de “Manos Muertas”, la Iglesia
perdió su poderío monopólico y fueron confiscados bienes eclesiásticos para ser destinados
a la asistencia social.

Paralelamente, nació y creció la oligarquía bancaria que, gracias a su posibilidad de emitir
moneda, hacer préstamos al gobierno central y a los gobiernos locales, marcó una nueva
relación de poder contraria a las expectativas y beneficio de la mayoría.

23

LA POLÍTICA
EN EL

ECUADOR SIGLO XXI
Y LA RECAUDACIÓN

ECONÓMICA

X

L

10 Ibídem, p. 94.
11 Ibídem, p. 97.

a política económica es la forma
en que el Estado canaliza los
intereses económicos, según sus

objetivos y planificación.

Pese a que, mundialmente y de forma
histórica se reconoce que “toda persona
natural o jurídica está obligada a contribuir al
mantenimiento del Estado en proporción de
sus ingresos”10, en nuestro país se ha
evidenciado tradicionalmente un alto grado
de evasión de impuestos.

A lo largo de la historia nacional, se han
podido evidenciar los intentos generalizados
de los diversos grupos productivos de eludir
la tributación por diversas vías, así como de
evadir las obligaciones tributarias.

En cierto sentido, la poca conciencia sobre la
obligación de tributar y la negativa parcial o
total a hacerlo, encontraron su justificativo en
el mal uso de los recursos públicos por parte
de los distintos gobiernos, así como en la
evidencia de corrupción e ineficiencia.

En la actualidad, la relación tributaria del
Estado con los contribuyentes ha dado un
giro importante: en primer lugar, al crecer la
confianza del pueblo en el gobierno, a partir del
desarrollo e implementación de políticas
públicas beneficiosas para la mayoría, la
disposición a contribuir se ha incrementado.

Al mismo tiempo, se han desarrollado formas
de control y sanción a los evasores, para
cambiar la realidad de que “los que más ganan
son los que menos tributan”.

La más reciente y catastrófica secuela de dicha desigualdad, abuso y
mercantilización fue la crisis de fines de los años noventa y el paso del sucre
al dólar. Esto desencadenó una altísima inflación, fuga de capitales, un
deterioro evidente de las condiciones de vida de la población y una de las
principales olas migratorias de la historia del país.

La recaudación tributaria sirvió, durante mucho tiempo, para pagar los
intereses de los préstamos de la banca nacional al Estado, así como de
préstamos internacionales que configuraron la deuda externa, cuyo
crecimiento desmesurado atentó contra la estabilidad económica del Ecuador.

Es así como las políticas de Estado desatendieron las necesidades y derechos
de la mayoría de la población durante el siglo XX y los primeros años del
siglo XXI. Desviando los productos de la recaudación fiscal hacia el pago de
las deudas, gastos en seguridad y defensa nacional, perjudicando el gasto
social, impidiendo la redistribución de la riqueza y acentuando las
desigualdades.

24

LA POLÍTICA
EN EL

ECUADOR SIGLO XXI
Y LA RECAUDACIÓN

ECONÓMICA

X

L

10 Ibídem, p. 94.
11 Ibídem, p. 97.

a política económica es la forma
en que el Estado canaliza los
intereses económicos, según sus

objetivos y planificación.

Pese a que, mundialmente y de forma
histórica se reconoce que “toda persona
natural o jurídica está obligada a contribuir al
mantenimiento del Estado en proporción de
sus ingresos”10, en nuestro país se ha
evidenciado tradicionalmente un alto grado
de evasión de impuestos.

A lo largo de la historia nacional, se han
podido evidenciar los intentos generalizados
de los diversos grupos productivos de eludir
la tributación por diversas vías, así como de
evadir las obligaciones tributarias.

En cierto sentido, la poca conciencia sobre la
obligación de tributar y la negativa parcial o
total a hacerlo, encontraron su justificativo en
el mal uso de los recursos públicos por parte
de los distintos gobiernos, así como en la
evidencia de corrupción e ineficiencia.

En la actualidad, la relación tributaria del
Estado con los contribuyentes ha dado un
giro importante: en primer lugar, al crecer la
confianza del pueblo en el gobierno, a partir del
desarrollo e implementación de políticas
públicas beneficiosas para la mayoría, la
disposición a contribuir se ha incrementado.

Al mismo tiempo, se han desarrollado formas
de control y sanción a los evasores, para
cambiar la realidad de que “los que más ganan
son los que menos tributan”.

La más reciente y catastrófica secuela de dicha desigualdad, abuso y
mercantilización fue la crisis de fines de los años noventa y el paso del sucre
al dólar. Esto desencadenó una altísima inflación, fuga de capitales, un
deterioro evidente de las condiciones de vida de la población y una de las
principales olas migratorias de la historia del país.

La recaudación tributaria sirvió, durante mucho tiempo, para pagar los
intereses de los préstamos de la banca nacional al Estado, así como de
préstamos internacionales que configuraron la deuda externa, cuyo
crecimiento desmesurado atentó contra la estabilidad económica del Ecuador.

Es así como las políticas de Estado desatendieron las necesidades y derechos
de la mayoría de la población durante el siglo XX y los primeros años del
siglo XXI. Desviando los productos de la recaudación fiscal hacia el pago de
las deudas, gastos en seguridad y defensa nacional, perjudicando el gasto
social, impidiendo la redistribución de la riqueza y acentuando las
desigualdades.

25

n toda Latinoamérica y en nuestro país
en particular, el lograr que todos los
ciudadanos y ciudadanas comprendan y

asuman que la tributación es una
responsabilidad importante e ineludible, es
una preocupación abordada desde varios
enfoques, políticas, discursos y acciones.

Sin embargo, tal vez la forma más
democrática, efectiva y perdurable de
fomentar la ciudadanía fiscal y la cultura
tributaria, es la educación tributaria desde
las primeras etapas escolares.

Aún en el actual contexto de democracia, dada
la historia y vivencias del pueblo ecuatoriano,
nuestra sociedad todavía demuestra
desinformación sobre los temas tributarios.
Del mismo modo, existe desconfianza en el
uso de los recursos públicos o un interés
insuficiente para evaluar de forma crítica su
destino y utilización que da como resultado el
incumplimiento de las obligaciones del
contribuyente.

Si sumamos estas vivencias a la capacidad
comprensiva que se requiere para entender
correctamente la legislación ecuatoriana en
temas tributarios, es indiscutible la necesidad
de acercar a la población en general hacia
esta temática.

Ahora, el país camina hacia el Buen Vivir o Sumak Kawsay lo que implica dirigir
la política fiscal, presupuestaria y tributaria hacia la superación de las
desigualdades y la redistribución de los ingresos, en un marco de equidad, unidad
nacional, respeto a la diversidad y fomento productivo.

Para esto, se ha desarrollado una nueva normativa tributaria, se
han reformado leyes y reglamentos tendientes a una mayor
justicia social, estimulando la inversión, el ahorro y la
productividad. E

cultura
TRIBUTARIA

la

De ahí que sea importante
desarrollar programas educativos

orientados a fortalecer la
responsabilidad ciudadana en el

pago racional, permanente y
voluntario de los impuestos, al

tiempo que se desarrolla un nexo
de confianza entre la ciudadanía

y la entidad recaudadora.

Por otro lado, se ha desarrollado una estrategia tendiente a la implementación de
transformaciones de fondo que permitan recuperar la soberanía nacional y
favorecer el desarrollo del país.

26

n toda Latinoamérica y en nuestro país
en particular, el lograr que todos los
ciudadanos y ciudadanas comprendan y

asuman que la tributación es una
responsabilidad importante e ineludible, es
una preocupación abordada desde varios
enfoques, políticas, discursos y acciones.

Sin embargo, tal vez la forma más
democrática, efectiva y perdurable de
fomentar la ciudadanía fiscal y la cultura
tributaria, es la educación tributaria desde
las primeras etapas escolares.

Aún en el actual contexto de democracia, dada
la historia y vivencias del pueblo ecuatoriano,
nuestra sociedad todavía demuestra
desinformación sobre los temas tributarios.
Del mismo modo, existe desconfianza en el
uso de los recursos públicos o un interés
insuficiente para evaluar de forma crítica su
destino y utilización que da como resultado el
incumplimiento de las obligaciones del
contribuyente.

Si sumamos estas vivencias a la capacidad
comprensiva que se requiere para entender
correctamente la legislación ecuatoriana en
temas tributarios, es indiscutible la necesidad
de acercar a la población en general hacia
esta temática.

Ahora, el país camina hacia el Buen Vivir o Sumak Kawsay lo que implica dirigir
la política fiscal, presupuestaria y tributaria hacia la superación de las
desigualdades y la redistribución de los ingresos, en un marco de equidad, unidad
nacional, respeto a la diversidad y fomento productivo.

Para esto, se ha desarrollado una nueva normativa tributaria, se
han reformado leyes y reglamentos tendientes a una mayor
justicia social, estimulando la inversión, el ahorro y la
productividad. E

cultura
TRIBUTARIA

la

De ahí que sea importante
desarrollar programas educativos

orientados a fortalecer la
responsabilidad ciudadana en el

pago racional, permanente y
voluntario de los impuestos, al

tiempo que se desarrolla un nexo
de confianza entre la ciudadanía

y la entidad recaudadora.

Por otro lado, se ha desarrollado una estrategia tendiente a la implementación de
transformaciones de fondo que permitan recuperar la soberanía nacional y
favorecer el desarrollo del país.

27

La cultura tributaria surge de la solidaridad, del sentido de
pertenencia, de la noción de corresponsabilidad, de la conciencia
de los derechos y responsabilidades, de la vida en comunidad, de
la vivencia de valores, de la percepción de beneficios y del estar
amparados por una institucionalidad consolidada.

LA EDUCACIÓN TRIBUTARIA ES PARTE DE LA
FORMACIÓN EN CIUDADANÍA Y PRETENDE FORMAR

CONTRIBUYENTES CUMPLIDOS, INFORMADOS,
SOLIDARIOS, CONVENCIDOS Y CAPACES DE

EMPRENDER EJERCICIOS DE EXIGIBILIDAD DEL USO
ADECUADO DE LOS RECURSOS PÚBLICOS.

EL SRI…
le hace bien

al país!

12 Cf. Ibídem, p. 96.
13 SRI, portal web corporativo: http://www.sri.gob.ec/web/guest/67

s importante recordar que el Servicio
de Rentas Internas (SRI) nació, en

diciembre de 1997, como respuesta a
dos realidades evidentes al momento de
su creación12:

• La altísima evasión tributaria
alimentada por la ausencia casi total
de cultura tributaria.

• La alta corrupción de los funcionarios
recaudadores de impuestos.

La creación del SRI tuvo como objetivos
el modernizar la administración tributaria
en el Ecuador y el recaudar los tributos
de manera efectiva y eficiente, para
financiar el presupuesto general del
Estado. Para conseguirlo, se planteó
combatir la evasión tributaria y fomentar
la cultura tributaria.

Desde su nacimiento, el SRI se ha con-
vertido en una institución prestigiosa,
eficaz en la recaudación de impuestos,
con una decisiva presencia y acción en
la vida nacional.

Ahora, el SRI se define como: “una
entidad técnica y autónoma que tiene la
responsabilidad de recaudar los tributos
internos establecidos por ley mediante
la aplicación de la normativa vigente”13.

Además, define como su finalidad el
consolidar la cultura tributaria en el país,
para aumentar de forma sostenida el
cumplimiento voluntario de las
obligaciones tributarias por parte de los
contribuyentes.

E

PARA CUMPLIR SU MISIÓN, EL SRI SE HA VUELTO MÁS
EFICIENTE Y CERCANO A LA COMUNIDAD, COMBINANDO SU

FUNCIÓN RECAUDADORA, CON LA INFORMATIVA, LA
NORMATIVA, LA SANCIONADORA, LA FORMADORA DE

CONTRIBUYENTES Y LA PROMOTORA DE CULTURA TRIBUTARIA.

12 Cf. Ibídem, p. 96.
13 SRI, portal web corporativo: http://www.sri.gob.ec/web/guest/67

28

La cultura tributaria surge de la solidaridad, del sentido de
pertenencia, de la noción de corresponsabilidad, de la conciencia
de los derechos y responsabilidades, de la vida en comunidad, de
la vivencia de valores, de la percepción de beneficios y del estar
amparados por una institucionalidad consolidada.

LA EDUCACIÓN TRIBUTARIA ES PARTE DE LA
FORMACIÓN EN CIUDADANÍA Y PRETENDE FORMAR

CONTRIBUYENTES CUMPLIDOS, INFORMADOS,
SOLIDARIOS, CONVENCIDOS Y CAPACES DE

EMPRENDER EJERCICIOS DE EXIGIBILIDAD DEL USO
ADECUADO DE LOS RECURSOS PÚBLICOS.

EL SRI…
le hace bien

al país!

12 Cf. Ibídem, p. 96.
13 SRI, portal web corporativo: http://www.sri.gob.ec/web/guest/67

s importante recordar que el Servicio
de Rentas Internas (SRI) nació, en

diciembre de 1997, como respuesta a
dos realidades evidentes al momento de
su creación12:

• La altísima evasión tributaria
alimentada por la ausencia casi total
de cultura tributaria.

• La alta corrupción de los funcionarios
recaudadores de impuestos.

La creación del SRI tuvo como objetivos
el modernizar la administración tributaria
en el Ecuador y el recaudar los tributos
de manera efectiva y eficiente, para
financiar el presupuesto general del
Estado. Para conseguirlo, se planteó
combatir la evasión tributaria y fomentar
la cultura tributaria.

Desde su nacimiento, el SRI se ha con-
vertido en una institución prestigiosa,
eficaz en la recaudación de impuestos,
con una decisiva presencia y acción en
la vida nacional.

Ahora, el SRI se define como: “una
entidad técnica y autónoma que tiene la
responsabilidad de recaudar los tributos
internos establecidos por ley mediante
la aplicación de la normativa vigente”13.

Además, define como su finalidad el
consolidar la cultura tributaria en el país,
para aumentar de forma sostenida el
cumplimiento voluntario de las
obligaciones tributarias por parte de los
contribuyentes.

E

PARA CUMPLIR SU MISIÓN, EL SRI SE HA VUELTO MÁS
EFICIENTE Y CERCANO A LA COMUNIDAD, COMBINANDO SU

FUNCIÓN RECAUDADORA, CON LA INFORMATIVA, LA
NORMATIVA, LA SANCIONADORA, LA FORMADORA DE

CONTRIBUYENTES Y LA PROMOTORA DE CULTURA TRIBUTARIA.

12 Cf. Ibídem, p. 96.
13 SRI, portal web corporativo: http://www.sri.gob.ec/web/guest/67

29

7
educacion

basica

d e

g e n e r a l

GRADO

EN CONCORDANCIA CON EL CURRÍCULO NACIONAL
2016 DE LA EDUCACIÓN GENERAL BÁSICA

PROPUESTA DE CONTENIDOS
Y ACTIVIDADES POR ASIGNATURAS

Esperamos que esta propuesta le resulte
interesante y facilite su trabajo.

¡Buena suerte y gracias por
aceptar nuestra invitación!

En las páginas siguientes ofrecemos contenidos y actividades
concordantes con las destrezas con criterio de desempeño de la
malla curricular vigente, con el aval del Ministerio de Educación;
por tanto, usted puede aplicarlas con confianza. Seguro le serán
muy útiles y facilitarán la planificación de sus clases.

Nos hemos esforzado por presentarle propuestas adecuadas e
interesantes, explicativas y acompañadas de los materiales
correspondientes.

Cada sección contiene:

• La determinación de la asignatura correspondiente.

• El establecimiento claro y exacto de la relación del contenido
tributario con el bloque correspondiente de cada asignatura, según
el Currículo Nacional 2016 de la EGB.

• Las destrezas con criterios de desempeño abordadas (tanto las
tomadas del documento curricular 2016 de la EGB como las
creadas para el desarrollo de los contenidos tributarios).

• El desarrollo del tema basado en información tributaria, pero
concordante con las destrezas y con criterios de desempeño
que deben ser desarrolladas en el respectivo bloque conforme
al subnivel correspondiente.

• La actividad propuesta para el aula, dividida en fases de
motivación, desarrollo y cierre.

• El detalle de los materiales requeridos para el desarrollo de
la actividad.

• Los indicadores de logro relacionados a los indicadores de los
criterios de evaluación propuestos en el currículo.

30

7
educacion

basica

d e

g e n e r a l

GRADO

EN CONCORDANCIA CON EL CURRÍCULO NACIONAL
2016 DE LA EDUCACIÓN GENERAL BÁSICA

PROPUESTA DE CONTENIDOS
Y ACTIVIDADES POR ASIGNATURAS

Esperamos que esta propuesta le resulte
interesante y facilite su trabajo.

¡Buena suerte y gracias por
aceptar nuestra invitación!

En las páginas siguientes ofrecemos contenidos y actividades
concordantes con las destrezas con criterio de desempeño de la
malla curricular vigente, con el aval del Ministerio de Educación;
por tanto, usted puede aplicarlas con confianza. Seguro le serán
muy útiles y facilitarán la planificación de sus clases.

Nos hemos esforzado por presentarle propuestas adecuadas e
interesantes, explicativas y acompañadas de los materiales
correspondientes.

Cada sección contiene:

• La determinación de la asignatura correspondiente.

• El establecimiento claro y exacto de la relación del contenido
tributario con el bloque correspondiente de cada asignatura, según
el Currículo Nacional 2016 de la EGB.

• Las destrezas con criterios de desempeño abordadas (tanto las
tomadas del documento curricular 2016 de la EGB como las
creadas para el desarrollo de los contenidos tributarios).

• El desarrollo del tema basado en información tributaria, pero
concordante con las destrezas y con criterios de desempeño
que deben ser desarrolladas en el respectivo bloque conforme
al subnivel correspondiente.

• La actividad propuesta para el aula, dividida en fases de
motivación, desarrollo y cierre.

• El detalle de los materiales requeridos para el desarrollo de
la actividad.

• Los indicadores de logro relacionados a los indicadores de los
criterios de evaluación propuestos en el currículo.

LL.3.3.8. Leer con fluidez y entonación en diversos contextos
(familiares, escolares y sociales) y con diferentes propósitos
(exponer, informar, narrar, compartir, etc.).

LL.3.4.2. Escribir descripciones organizadas y con vocabulario
específico relativo al ser, objeto, lugar o hecho que se describe e
integrarlas en las producciones escritas.

Conocer al Servicio de Rentas Internas y comprender su función.

Conocer a los personajes creados por el SRI como voceros de su
discurso institucional.

Los siguientes contenidos y actividades tienen relación con
las destrezas con criterios de desempeño previstas para el

Bloque 3: Lectura y Bloque 4: Escritura, del subnivel
medio de la Educación General Básica.

El Servicio de Rentas Internas, SRI, nació en
1997, como respuesta a dos problemáticas
importantes que afrontaba el Ecuador:

a) La evasión tributaria generalizada, que
se debía a una ausencia casi total de
cultura tributaria. La mayoría de
ciudadanos y ciudadanas no tenía
conciencia de su obligación de pagar
impuestos, no comprendía la
importancia y ventajas de su aporte al
Estado, o no estaba dispuesta a cumplir
sus deberes como contribuyente
porque no evidenciaba un buen manejo
de los fondos públicos.

b) Casos de corrupción entre ciertos
funcionarios recaudadores de impuestos.

SOBRE EL TEMA
INFORMACIÓN PRELIMINAR PARA EL DOCENTE

Los objetivos principales de la creación del
SRI fueron: modernizar la administración
tributaria en el Ecuador, para recaudar los
tributos de manera efectiva y eficiente a nivel
nacional, haciendo crecer la base de
contribuyentes, combatiendo la evasión
tributaria y fomentando la cultura tributaria.

Bajo estas premisas, se hicieron importantes
esfuerzos de difusión de los deberes del
contribuyente, así como de la noción de que
los tributos se convierten en obras. Al crecer
la recaudación tributaria, el financiamiento
del Presupuesto General del Estado se vio
consolidado y la ciudadanía pronto pudo
evidenciar los beneficios de la contribución
al país.

CONOCIENDO A

EQUIY EL
papel delSRI

DESTREZAS CON CRITERIOS DE DESEMPEÑO:

DESTREZAS ESPECÍFICAS DE CULTURA TRIBUTARIA:

EQUI, EL PERSONAJE DEL SRI

32

LL.3.3.8. Leer con fluidez y entonación en diversos contextos
(familiares, escolares y sociales) y con diferentes propósitos
(exponer, informar, narrar, compartir, etc.).

LL.3.4.2. Escribir descripciones organizadas y con vocabulario
específico relativo al ser, objeto, lugar o hecho que se describe e
integrarlas en las producciones escritas.

Conocer al Servicio de Rentas Internas y comprender su función.

Conocer a los personajes creados por el SRI como voceros de su
discurso institucional.

Los siguientes contenidos y actividades tienen relación con
las destrezas con criterios de desempeño previstas para el

Bloque 3: Lectura y Bloque 4: Escritura, del subnivel
medio de la Educación General Básica.

El Servicio de Rentas Internas, SRI, nació en
1997, como respuesta a dos problemáticas
importantes que afrontaba el Ecuador:

a) La evasión tributaria generalizada, que
se debía a una ausencia casi total de
cultura tributaria. La mayoría de
ciudadanos y ciudadanas no tenía
conciencia de su obligación de pagar
impuestos, no comprendía la
importancia y ventajas de su aporte al
Estado, o no estaba dispuesta a cumplir
sus deberes como contribuyente
porque no evidenciaba un buen manejo
de los fondos públicos.

b) Casos de corrupción entre ciertos
funcionarios recaudadores de impuestos.

SOBRE EL TEMA
INFORMACIÓN PRELIMINAR PARA EL DOCENTE

Los objetivos principales de la creación del
SRI fueron: modernizar la administración
tributaria en el Ecuador, para recaudar los
tributos de manera efectiva y eficiente a nivel
nacional, haciendo crecer la base de
contribuyentes, combatiendo la evasión
tributaria y fomentando la cultura tributaria.

Bajo estas premisas, se hicieron importantes
esfuerzos de difusión de los deberes del
contribuyente, así como de la noción de que
los tributos se convierten en obras. Al crecer
la recaudación tributaria, el financiamiento
del Presupuesto General del Estado se vio
consolidado y la ciudadanía pronto pudo
evidenciar los beneficios de la contribución
al país.

CONOCIENDO A

EQUIY EL
papel delSRI

DESTREZAS CON CRITERIOS DE DESEMPEÑO:

DESTREZAS ESPECÍFICAS DE CULTURA TRIBUTARIA:

EQUI, EL PERSONAJE DEL SRI

33

El lema de la institución: “SRI… le hace bien al país!”, pronto
cobró evidente sentido. Paulatinamente, el SRI ha pasado de ser
una entidad lejana y misteriosa, a ser un ente activo, conocido por
la comunidad, más eficiente y cercano, con oficinas en todo el país
y un alto desarrollo tecnológico que ha dotado de muchas
facilidades a los y las contribuyentes.

Con una visión moderna y técnica, ha combinado su función
recaudadora, con la informativa, la normativa, la sancionadora, la
formadora de contribuyentes y la promotora de cultura tributaria.

El SRI se define como: “una entidad técnica y autónoma que
tiene la responsabilidad de recaudar los tributos internos
establecidos por Ley mediante la aplicación de la normativa
vigente”. Su prestigio nace de su comprobable eficacia y
transparencia en la gestión.

El SRI ha presentado a la sociedad ecuatoriana a un simpático
personaje, Equi, el colibrí. Poco a poco, Equi va posicionándose en
la mente de los ecuatorianos y ecuatorianas, como promotor de la
cultura tributaria.

Su imagen permite al SRI entablar un diálogo con la comunidad,
informar y motivar para el pago de tributos. Equi es el promotor de
la equidad y la transparencia.

Asimismo, para llegar de forma didáctica a los ciudadanos y las
ciudadanas más jóvenes, nació un grupo de personajes
representativos del país, llamados Guardianes de la Cultura
Tributaria. Este grupo de amigos y amigas son muy activos en la
promoción de los valores de la cultura tributaria, la ciudadanía
democrática y la vida en comunidad.

Finalmente, se ha desarrollado un
personaje antagónico, el Sr. Caos, el
representante de la corrupción, la
evasión tributaria, la falta de solidaridad y
respeto, quien combate constantemente
contra Equi y los Guardianes de la Cultura
Tributaria, para sembrar en el país la
irresponsabilidad y la insolidaridad.

Consideramos que Equi, los Guardianes de la Cultura Tributaria y el Sr. Caos
pueden resultarle muy útiles en el desarrollo de las destrezas con criterios de
desempeño planteadas para el presente bloque. Mucho le agradeceremos
utilizarlos, con el fin de posicionar su imagen, personalidad y mensaje entre
sus alumnos y alumnas.

34

El lema de la institución: “SRI… le hace bien al país!”, pronto
cobró evidente sentido. Paulatinamente, el SRI ha pasado de ser
una entidad lejana y misteriosa, a ser un ente activo, conocido por
la comunidad, más eficiente y cercano, con oficinas en todo el país
y un alto desarrollo tecnológico que ha dotado de muchas
facilidades a los y las contribuyentes.

Con una visión moderna y técnica, ha combinado su función
recaudadora, con la informativa, la normativa, la sancionadora, la
formadora de contribuyentes y la promotora de cultura tributaria.

El SRI se define como: “una entidad técnica y autónoma que
tiene la responsabilidad de recaudar los tributos internos
establecidos por Ley mediante la aplicación de la normativa
vigente”. Su prestigio nace de su comprobable eficacia y
transparencia en la gestión.

El SRI ha presentado a la sociedad ecuatoriana a un simpático
personaje, Equi, el colibrí. Poco a poco, Equi va posicionándose en
la mente de los ecuatorianos y ecuatorianas, como promotor de la
cultura tributaria.

Su imagen permite al SRI entablar un diálogo con la comunidad,
informar y motivar para el pago de tributos. Equi es el promotor de
la equidad y la transparencia.

Asimismo, para llegar de forma didáctica a los ciudadanos y las
ciudadanas más jóvenes, nació un grupo de personajes
representativos del país, llamados Guardianes de la Cultura
Tributaria. Este grupo de amigos y amigas son muy activos en la
promoción de los valores de la cultura tributaria, la ciudadanía
democrática y la vida en comunidad.

Finalmente, se ha desarrollado un
personaje antagónico, el Sr. Caos, el
representante de la corrupción, la
evasión tributaria, la falta de solidaridad y
respeto, quien combate constantemente
contra Equi y los Guardianes de la Cultura
Tributaria, para sembrar en el país la
irresponsabilidad y la insolidaridad.

Consideramos que Equi, los Guardianes de la Cultura Tributaria y el Sr. Caos
pueden resultarle muy útiles en el desarrollo de las destrezas con criterios de
desempeño planteadas para el presente bloque. Mucho le agradeceremos
utilizarlos, con el fin de posicionar su imagen, personalidad y mensaje entre
sus alumnos y alumnas.

35

PARA EL AULA

1. Consulte a sus estudiantes si conocen qué significan las siglas SRI.

2. Si nadie lo sabe, comparta la información en el aula. Explíqueles
que su significado es Servicio de Rentas Internas, la entidad
encargada de recaudar los tributos en el Ecuador.

3. Hábleles brevemente de la historia y funciones de la entidad.

4. Cerciórese de que sus alumnos y alumnas comprenden lo que son
los tributos y por qué los ciudadanos y ciudadanas debemos
pagarlos. Retroalimente y precise la información.

5. Consúlteles si conocen a Equi, el personaje que representa al SRI.

6. Invíteles a poner atención, porque va a presentarles a este nuevo amigo.

ACTIVIDAD
Motivación:

Desarrollo

Saque fotocopias de la biografía de Equi que le presentamos
a continuación, y distribúyalas entre sus alumnos y alumnas,
de modo que todos y todas puedan leerla.

Pida que un voluntario o voluntaria la lea en voz alta; todos y
todas seguirán la lectura en la fotocopia que poseen.

PARA CONOCER A EQUI

36

PARA EL AULA

1. Consulte a sus estudiantes si conocen qué significan las siglas SRI.

2. Si nadie lo sabe, comparta la información en el aula. Explíqueles
que su significado es Servicio de Rentas Internas, la entidad
encargada de recaudar los tributos en el Ecuador.

3. Hábleles brevemente de la historia y funciones de la entidad.

4. Cerciórese de que sus alumnos y alumnas comprenden lo que son
los tributos y por qué los ciudadanos y ciudadanas debemos
pagarlos. Retroalimente y precise la información.

5. Consúlteles si conocen a Equi, el personaje que representa al SRI.

6. Invíteles a poner atención, porque va a presentarles a este nuevo amigo.

ACTIVIDAD
Motivación:

Desarrollo

Saque fotocopias de la biografía de Equi que le presentamos
a continuación, y distribúyalas entre sus alumnos y alumnas,
de modo que todos y todas puedan leerla.

Pida que un voluntario o voluntaria la lea en voz alta; todos y
todas seguirán la lectura en la fotocopia que poseen.

PARA CONOCER A EQUI

37

Equi aceptó esa distinción encantado y, desde entonces, lleva el mensaje
del SRI a todo el país. Siempre se le escucha decir: “Tributar le hace
bien a mi gente, ¡le hace bien a mi país!”.

Nuestro amigo cumple su misión con mucho esmero. Él está muy
orgulloso del trabajo que realiza su familia por el bien del medioambiente,
como los principales polinizadores de los diversos ecosistemas del país y
quiere contribuir también con su trabajo.

Le encanta explicar que el SRI es la entidad encargada de recaudar los
tributos en el Ecuador, que lo hace de forma moderna y eficiente,
buscando la equidad, la transparencia y el bien común.

En sus viajes por el Ecuador, Equi conoció a los Guardianes de la Cultura
Tributaria: Camila, Gaby, Andrea, Andrés, David y Jorge. Actualmente,
ellos son sus mejores amigos, viven múltiples aventuras, comparten
valores y juntos combaten contra el malévolo Sr. Caos.

Equi busca que todos los ciudadanos y ciudadanas conozcan,
comprendan y cumplan sus obligaciones tributarias; de esa manera,
construye el país justo, equitativo y solidario que soñaba de niño.

Él es Equi el colibrí y representa al Servicio de Rentas Internas, el SRI.

Nació en el Ecuador hace unos pocos años… es bastante joven. Pertenece a la
familia Trochilinae, a la que muchos conocen como picaflores, quindes,
chupamirtos o pájaros mosca.

Físicamente, se parece a su papá, don Equitativo Volador, sobre todo por sus
ojos vivaces y su largo pico. De su madre, doña Solidaria Feliz, heredó el
carácter amigable y alegre.

Desde chico, le gustaba revolotear por los aires, jugar con sus amigos y
amigas, sonreír y cantar. Siempre fue muy cooperador y dispuesto a ayudar.
Desde muy tierna edad soñaba con un país más equitativo y justo.

Pronto se destacó por sus habilidades al volar: volaba hacia adelante, hacia
atrás, hacia arriba y hacia abajo. Era un verdadero acróbata y dominaba el
espacio aéreo. Esa destreza le permitió recorrer todo el Ecuador varias veces y
a gran velocidad.

Siempre ha demostrado gran amor al país y orgullo de ser ecuatoriano. Le
encanta pasear por los páramos, los manglares, los bosques, la selva y el mar.
Tiene mucha capacidad de adaptación y, como es tan amiguero, tiene
conocidos en todas las provincias.

Todas estas características hicieron que el Servicio de Rentas Internas lo
nombrara como su vocero oficial. Nadie como Equi podía representar las
virtudes que todos los ciudadanos y ciudadanas debemos tener para vivir en
comunidad: la solidaridad, la eficiencia, el respeto, la equidad y la transparencia.

Equi aceptó esa distinción encantado y, desde entonces, lleva el mensaje
del SRI a todo el país. Siempre se le escucha decir: “Tributar le hace
bien a mi gente, ¡le hace bien a mi país!”.

Nuestro amigo cumple su misión con mucho esmero. Él está muy
orgulloso del trabajo que realiza su familia por el bien del medioambiente,
como los principales polinizadores de los diversos ecosistemas del país y
quiere contribuir también con su trabajo.

Le encanta explicar que el SRI es la entidad encargada de recaudar los
tributos en el Ecuador, que lo hace de forma moderna y eficiente,
buscando la equidad, la transparencia y el bien común.

En sus viajes por el Ecuador, Equi conoció a los Guardianes de la Cultura
Tributaria: Camila, Gaby, Andrea, Andrés, David y Jorge. Actualmente,
ellos son sus mejores amigos, viven múltiples aventuras, comparten
valores y juntos combaten contra el malévolo Sr. Caos.

Equi busca que todos los ciudadanos y ciudadanas conozcan,
comprendan y cumplan sus obligaciones tributarias; de esa manera,
construye el país justo, equitativo y solidario que soñaba de niño.

Él es Equi el colibrí y representa al Servicio de Rentas Internas, el SRI.

Nació en el Ecuador hace unos pocos años… es bastante joven. Pertenece a la
familia Trochilinae, a la que muchos conocen como picaflores, quindes,
chupamirtos o pájaros mosca.

Físicamente, se parece a su papá, don Equitativo Volador, sobre todo por sus
ojos vivaces y su largo pico. De su madre, doña Solidaria Feliz, heredó el
carácter amigable y alegre.

Desde chico, le gustaba revolotear por los aires, jugar con sus amigos y
amigas, sonreír y cantar. Siempre fue muy cooperador y dispuesto a ayudar.
Desde muy tierna edad soñaba con un país más equitativo y justo.

Pronto se destacó por sus habilidades al volar: volaba hacia adelante, hacia
atrás, hacia arriba y hacia abajo. Era un verdadero acróbata y dominaba el
espacio aéreo. Esa destreza le permitió recorrer todo el Ecuador varias veces y
a gran velocidad.

Siempre ha demostrado gran amor al país y orgullo de ser ecuatoriano. Le
encanta pasear por los páramos, los manglares, los bosques, la selva y el mar.
Tiene mucha capacidad de adaptación y, como es tan amiguero, tiene
conocidos en todas las provincias.

Todas estas características hicieron que el Servicio de Rentas Internas lo
nombrara como su vocero oficial. Nadie como Equi podía representar las
virtudes que todos los ciudadanos y ciudadanas debemos tener para vivir en
comunidad: la solidaridad, la eficiencia, el respeto, la equidad y la transparencia.

Distribuya a sus alumnos y alumnas en grupos.

Entregue a cada grupo una lámina de los Guardianes de la Cultura Tributaria,
disponible en la página siguiente.

Pida a los grupos correspondientes que elijan a uno de los amigos de Equi, del
cual desarrollarán la respectiva biografía, a partir de los datos proporcionados.

Invíteles a dejar volar su imaginación, describiendo detalles creativos.

El ejercicio será primero oral, a través de un diálogo que les permita
planificar y llegar a acuerdos. Luego, deberán escribirlo en sus cuadernos,
utilizando la tercera persona del singular.

Finalmente, se desarrollará una plenaria, para que los miembros de cada
grupo compartan con sus compañeros el resultado de su trabajo en equipo.

Propicie preguntas de similitudes y diferencias entre los trabajos realizados
por uno y otro grupo, tanto en cuestiones de forma como de contenido.

CAMILA GABY

DAVID
ANDREA

JORGE

ANDRES

Después de la lectura:

Orgullosa de ser
ecuatoriana, es la
defensora de la

identidad nacional.

 Es una
ecologista
que ama y

protege a la
naturaleza.

Es un
visionario,
siempre en
busca de

respuestas y
soluciones
creativas.

Es la
defensora de
los animales.

Es un deportista
y, como tal,
promueve la
disciplina, la

honestidad y el
trabajo en equipo.

Es un
apasionado de
la tecnología,
es moderno y

fomenta la
investigación.

40

Distribuya a sus alumnos y alumnas en grupos.

Entregue a cada grupo una lámina de los Guardianes de la Cultura Tributaria,
disponible en la página siguiente.

Pida a los grupos correspondientes que elijan a uno de los amigos de Equi, del
cual desarrollarán la respectiva biografía, a partir de los datos proporcionados.

Invíteles a dejar volar su imaginación, describiendo detalles creativos.

El ejercicio será primero oral, a través de un diálogo que les permita
planificar y llegar a acuerdos. Luego, deberán escribirlo en sus cuadernos,
utilizando la tercera persona del singular.

Finalmente, se desarrollará una plenaria, para que los miembros de cada
grupo compartan con sus compañeros el resultado de su trabajo en equipo.

Propicie preguntas de similitudes y diferencias entre los trabajos realizados
por uno y otro grupo, tanto en cuestiones de forma como de contenido.

CAMILA GABY

DAVID
ANDREA

JORGE

ANDRES

Después de la lectura:

Orgullosa de ser
ecuatoriana, es la
defensora de la

identidad nacional.

 Es una
ecologista
que ama y

protege a la
naturaleza.

Es un
visionario,
siempre en
busca de

respuestas y
soluciones
creativas.

Es la
defensora de
los animales.

Es un deportista
y, como tal,
promueve la
disciplina, la

honestidad y el
trabajo en equipo.

Es un
apasionado de
la tecnología,
es moderno y

fomenta la
investigación.

41

Materiales para la actividad:

INDICADORES DE LOGRO:

INDICADORES ESPECÍFICOS DE CULTURA TRIBUTARIA:

• Aplica sus conocimientos lingüísticos en la decodificación y
comprensión de textos, leyendo con fluidez y entonación en diversos
contextos (escolares) y con diferentes propósitos (compartir). (Ref.
I.LL.3.4.1.)

• Escribe textos descriptivos organizados, usando recursos estilísticos
para la descripción de personas, estructuras descriptivas en
diferentes tipos de texto (biografías), elementos gramaticales
adecuados, y un vocabulario específico de acuerdo al ser que lo
describe. (Ref. I.LL.3.6.3.)

• Conoce la función del Servicio de Rentas Internas.
• Conoce a los personajes institucionales del SRI.

• Fotocopias de la biografía de Equi, para ser distribuidas a cada estudiante.

• Fotocopias de la lámina de los Guardianes de la Cultura Tributaria, para ser
distribuidas en los grupos como insumo para la realización de las biografías.

• Papel o cuaderno, lápiz y esferográfico o pluma.
¿Qué diferencia hay entre una biografía y una autobiografía? ¿Qué
buscan las biografías y autobiografías?

CIERRE

Aprendamos:

¿Por qué las biografías y autobiografías son importantes? ¿Por qué son
útiles? ¿Por qué pueden resultar divertidas? ¿Cuáles son los pasos
para hacer la propia autobiografía?

Reflexionemos:

Invite a sus alumnos y alumnas a hacer su propia autobiografía; para
esto, propóngales conversar con sus familiares más cercanos,
investigar sobre su vida, recordar y reunir información y fotografías.
Puede dar un tiempo prudencial para que los estudiantes lo hagan con
suficiente calma, y preparar un divertido momento de exposición y
socialización de las autobiografías.

Ensayemos:

¿Qué otras biografías y autobiografías han leído sus alumnos y
alumnas? ¿La biografía de quién les gustaría leer? ¿Por qué? ¿La
biografía de quién les gustaría escribir? ¿Por qué?

Recordemos y conversemos:

42

Materiales para la actividad:

INDICADORES DE LOGRO:

INDICADORES ESPECÍFICOS DE CULTURA TRIBUTARIA:

• Aplica sus conocimientos lingüísticos en la decodificación y
comprensión de textos, leyendo con fluidez y entonación en diversos
contextos (escolares) y con diferentes propósitos (compartir). (Ref.
I.LL.3.4.1.)

• Escribe textos descriptivos organizados, usando recursos estilísticos
para la descripción de personas, estructuras descriptivas en
diferentes tipos de texto (biografías), elementos gramaticales
adecuados, y un vocabulario específico de acuerdo al ser que lo
describe. (Ref. I.LL.3.6.3.)

• Conoce la función del Servicio de Rentas Internas.
• Conoce a los personajes institucionales del SRI.

• Fotocopias de la biografía de Equi, para ser distribuidas a cada estudiante.

• Fotocopias de la lámina de los Guardianes de la Cultura Tributaria, para ser
distribuidas en los grupos como insumo para la realización de las biografías.

• Papel o cuaderno, lápiz y esferográfico o pluma.
¿Qué diferencia hay entre una biografía y una autobiografía? ¿Qué
buscan las biografías y autobiografías?

CIERRE

Aprendamos:

¿Por qué las biografías y autobiografías son importantes? ¿Por qué son
útiles? ¿Por qué pueden resultar divertidas? ¿Cuáles son los pasos
para hacer la propia autobiografía?

Reflexionemos:

Invite a sus alumnos y alumnas a hacer su propia autobiografía; para
esto, propóngales conversar con sus familiares más cercanos,
investigar sobre su vida, recordar y reunir información y fotografías.
Puede dar un tiempo prudencial para que los estudiantes lo hagan con
suficiente calma, y preparar un divertido momento de exposición y
socialización de las autobiografías.

Ensayemos:

¿Qué otras biografías y autobiografías han leído sus alumnos y
alumnas? ¿La biografía de quién les gustaría leer? ¿Por qué? ¿La
biografía de quién les gustaría escribir? ¿Por qué?

Recordemos y conversemos:

43

LL.3.4.4. Escribir instrucciones con secuencia lógica, uso de
conectores temporales y de orden y coherencia en el manejo del
verbo y la persona en situaciones comunicativas que lo requieran.

Conocer el concepto de Registro Único de Contribuyentes y
comprender su proceso de obtención.

Conocer los tipos más importantes de comprobantes de venta
y comprender sus diferencias.

Los siguientes contenidos y actividades tienen relación
con las destrezas con criterios de desempeño previstas

para el Bloque 4: Escritura, del subnivel medio de la
Educación General Básica.

El Servicio de Rentas Internas es la entidad
encargada de implementar y administrar el Registro
Único de Contribuyentes (RUC), cuya función es
registrar e identificar a los contribuyentes con fines
impositivos y proporcionar información a la
Administración Tributaria.

El RUC corresponde a un número de identificación para
todas las personas naturales y sociedades que realicen
alguna actividad económica en el Ecuador, en forma
permanente u ocasional, o que sean titulares de bienes
o derechos por los cuales deban pagar impuestos.

El número de registro está compuesto por trece
números y su composición varía según el tipo
de Contribuyente.

El RUC registra información específica sobre el
contribuyente: nombre y razón social, dirección de la
matriz y los establecimientos donde realiza la
actividad económica, descripción de las actividades
económicas que lleva a cabo, obligaciones tributarias
que se derivan de aquellas, entre otras.

Existen dos regímenes al momento de inscribir a
un contribuyente en el RUC: el General y el
Simplificado. Solo ciertos contribuyentes pueden

SOBRE EL TEMA
INFORMACIÓN PRELIMINAR PARA EL DOCENTE

inscribirse en el Régimen Simplificado, mientras que
la generalidad de contribuyentes pasan a formar parte
del Régimen General.

Dentro del Régimen General las personas naturales
que cumplen actividades económicas se clasifican en:
Obligadas a llevar contabilidad y No obligadas a
llevar contabilidad.

Se encuentran obligadas a llevar contabilidad todas las
personas nacionales y extranjeras, residentes y no
residentes, que realizan actividades económicas y que
cumplen con las siguientes condiciones: tener ingresos
mayores a US $ 100 000, iniciar sus actividades con un
capital propio mayor a US $ 60 000, o tener costos y
gastos mayores a US $ 80 000.

En estos casos, están obligadas a llevar contabilidad,
bajo la responsabilidad y con la firma de un contador
público legalmente autorizado e inscrito en el Registro
Único de Contribuyentes (RUC).

Las personas que no cumplan con las condiciones
antes mencionadas, así como los profesionales,
comisionistas, artesanos, y demás trabajadores
autónomos (sin título profesional y no empresarios),
no están obligados a llevar contabilidad; sin embargo
deberán llevar un registro de sus ingresos y egresos.

YRUC
COMPROBANTES

DE VENTA

DESTREZAS CON CRITERIOS DE DESEMPEÑO:

DESTREZAS ESPECÍFICAS DE CULTURA TRIBUTARIA:

Registro Único de Contribuyentes

44

LL.3.4.4. Escribir instrucciones con secuencia lógica, uso de
conectores temporales y de orden y coherencia en el manejo del
verbo y la persona en situaciones comunicativas que lo requieran.

Conocer el concepto de Registro Único de Contribuyentes y
comprender su proceso de obtención.

Conocer los tipos más importantes de comprobantes de venta
y comprender sus diferencias.

Los siguientes contenidos y actividades tienen relación
con las destrezas con criterios de desempeño previstas

para el Bloque 4: Escritura, del subnivel medio de la
Educación General Básica.

El Servicio de Rentas Internas es la entidad
encargada de implementar y administrar el Registro
Único de Contribuyentes (RUC), cuya función es
registrar e identificar a los contribuyentes con fines
impositivos y proporcionar información a la
Administración Tributaria.

El RUC corresponde a un número de identificación para
todas las personas naturales y sociedades que realicen
alguna actividad económica en el Ecuador, en forma
permanente u ocasional, o que sean titulares de bienes
o derechos por los cuales deban pagar impuestos.

El número de registro está compuesto por trece
números y su composición varía según el tipo
de Contribuyente.

El RUC registra información específica sobre el
contribuyente: nombre y razón social, dirección de la
matriz y los establecimientos donde realiza la
actividad económica, descripción de las actividades
económicas que lleva a cabo, obligaciones tributarias
que se derivan de aquellas, entre otras.

Existen dos regímenes al momento de inscribir a
un contribuyente en el RUC: el General y el
Simplificado. Solo ciertos contribuyentes pueden

SOBRE EL TEMA
INFORMACIÓN PRELIMINAR PARA EL DOCENTE

inscribirse en el Régimen Simplificado, mientras que
la generalidad de contribuyentes pasan a formar parte
del Régimen General.

Dentro del Régimen General las personas naturales
que cumplen actividades económicas se clasifican en:
Obligadas a llevar contabilidad y No obligadas a
llevar contabilidad.

Se encuentran obligadas a llevar contabilidad todas las
personas nacionales y extranjeras, residentes y no
residentes, que realizan actividades económicas y que
cumplen con las siguientes condiciones: tener ingresos
mayores a US $ 100 000, iniciar sus actividades con un
capital propio mayor a US $ 60 000, o tener costos y
gastos mayores a US $ 80 000.

En estos casos, están obligadas a llevar contabilidad,
bajo la responsabilidad y con la firma de un contador
público legalmente autorizado e inscrito en el Registro
Único de Contribuyentes (RUC).

Las personas que no cumplan con las condiciones
antes mencionadas, así como los profesionales,
comisionistas, artesanos, y demás trabajadores
autónomos (sin título profesional y no empresarios),
no están obligados a llevar contabilidad; sin embargo
deberán llevar un registro de sus ingresos y egresos.

YRUC
COMPROBANTES

DE VENTA

DESTREZAS CON CRITERIOS DE DESEMPEÑO:

DESTREZAS ESPECÍFICAS DE CULTURA TRIBUTARIA:

Registro Único de Contribuyentes

45

Cuando una persona o sociedad va a iniciar sus activi-
dades en el Ecuador, la primera obligación es obtener el
RUC. Para esto, debe acercarse a la oficina del SRI y
cumplir los siguientes pasos:

Si una persona va a
empezar sus actividades,

debe acercarse al SRI en el
plazo de 30 días, con su

cédula, certificado de
votación y un comprobante

de luz, agua o teléfono,
para inscribirse en el RUC.

1 2
Debe informar cuál va a ser su
actividad. Dependiendo de la

misma, podrían solicitarle otros
documentos como: patente
municipal, título profesional,
calificación artesanal, etc.

Con este documento, usted
podrá solicitar a una imprenta

autorizada por el SRI la
impresión de los comprobantes
de venta que deberá entregar a

sus clientes.

4

El funcionario o funcionaria le
asignará su número de RUC

(número de cédula añadido 001; si
es un ciudadano extranjero sin

cédula, tendrá un número especial).

También le entregará un
documento impreso, en el que

consta, además de su número de
RUC y razón social, información
importante como: la actividad

económica que el contribuyente
está autorizado a realizar, los

impuestos y demás obligaciones
que debe declarar, así como los

períodos en que debe presentarlos.

3

Obtención del RUC

Son documentos autorizados previamente por el SRI, que
respaldan las transacciones efectuadas por los contribuyentes en
la transferencia de bienes, la prestación de servicios o la realización
de otros negocios o intercambios gravados con tributos.

Puede llenarlos de forma manual, mecánica o a través de sistemas
computarizados autorizados por el SRI. Deben tener original y
copia. Si las copias no son idénticas al original se invalidan.

El SRI permite emitir comprobantes electrónicos para reducir
costos y gastos de emisión, facilita el almacenamiento seguro y es
una propuesta amigable con el medio ambiente.

La falta de emisión o entrega de documentos autorizados,
así como la emisión incompleta o falsa de estos,
constituyen casos de defraudación, sancionados por la ley.

La emisión de comprobantes de venta, comprobantes de
retención y documentos complementarios se encuentra
condicionada a un tiempo de vigencia, dependiendo del
comportamiento tributario del contribuyente.

Es obligación de los contribuyentes mantener en archivo los
comprobantes de venta, retención y documentos complementarios
durante siete años.

Los comprobantes de venta

PLAZOS DE AUTORIZACIÓN PARA COMPROBANTES DE VENTA

Cuando esté al día en sus obligaciones tributarias.

Cuando tiene pendiente alguna obligación tributaria. Este
permiso se otorga una sola vez, hasta que el
contribuyente regularice su situación.

Cuando ya se le otorgó la autorización por tres meses y no
ha cumplido con sus obligaciones tributarias pendientes; o
no se le ubica en el domicilio declarado; o su RUC se
encuentra cancelado.

1 año

3 meses

Sin autorización

46

Cuando una persona o sociedad va a iniciar sus activi-
dades en el Ecuador, la primera obligación es obtener el
RUC. Para esto, debe acercarse a la oficina del SRI y
cumplir los siguientes pasos:

Si una persona va a
empezar sus actividades,

debe acercarse al SRI en el
plazo de 30 días, con su

cédula, certificado de
votación y un comprobante

de luz, agua o teléfono,
para inscribirse en el RUC.

1 2
Debe informar cuál va a ser su
actividad. Dependiendo de la

misma, podrían solicitarle otros
documentos como: patente
municipal, título profesional,
calificación artesanal, etc.

Con este documento, usted
podrá solicitar a una imprenta

autorizada por el SRI la
impresión de los comprobantes
de venta que deberá entregar a

sus clientes.

4

El funcionario o funcionaria le
asignará su número de RUC

(número de cédula añadido 001; si
es un ciudadano extranjero sin

cédula, tendrá un número especial).

También le entregará un
documento impreso, en el que

consta, además de su número de
RUC y razón social, información
importante como: la actividad

económica que el contribuyente
está autorizado a realizar, los

impuestos y demás obligaciones
que debe declarar, así como los

períodos en que debe presentarlos.

3

Obtención del RUC

Son documentos autorizados previamente por el SRI, que
respaldan las transacciones efectuadas por los contribuyentes en
la transferencia de bienes, la prestación de servicios o la realización
de otros negocios o intercambios gravados con tributos.

Puede llenarlos de forma manual, mecánica o a través de sistemas
computarizados autorizados por el SRI. Deben tener original y
copia. Si las copias no son idénticas al original se invalidan.

El SRI permite emitir comprobantes electrónicos para reducir
costos y gastos de emisión, facilita el almacenamiento seguro y es
una propuesta amigable con el medio ambiente.

La falta de emisión o entrega de documentos autorizados,
así como la emisión incompleta o falsa de estos,
constituyen casos de defraudación, sancionados por la ley.

La emisión de comprobantes de venta, comprobantes de
retención y documentos complementarios se encuentra
condicionada a un tiempo de vigencia, dependiendo del
comportamiento tributario del contribuyente.

Es obligación de los contribuyentes mantener en archivo los
comprobantes de venta, retención y documentos complementarios
durante siete años.

Los comprobantes de venta

PLAZOS DE AUTORIZACIÓN PARA COMPROBANTES DE VENTA

Cuando esté al día en sus obligaciones tributarias.

Cuando tiene pendiente alguna obligación tributaria. Este
permiso se otorga una sola vez, hasta que el
contribuyente regularice su situación.

Cuando ya se le otorgó la autorización por tres meses y no
ha cumplido con sus obligaciones tributarias pendientes; o
no se le ubica en el domicilio declarado; o su RUC se
encuentra cancelado.

1 año

3 meses

Sin autorización

47

PARA EL AULA

1. Consulte a sus estudiantes si saben qué significan las siglas RUC.

2. Cuando se haya establecido el significado de dichas siglas, consúlteles
si sabe los que es el RUC y para qué sirve.

3. También indague sobre los comprobantes de venta que le son más
familiares. Estas ligeras preguntas le permitirán establecer el
conocimiento de la temática que tienen sus alumnos y alumnas, con el
fin de profundizar poco a poco.

4. Haga énfasis en la importancia de que todas las personas sepamos qué
debemos hacer para cumplir la obligación de pagar impuestos.

5. Pregúnteles: ¿Por qué es importante que todos los ciudadanos y las
ciudadanas paguemos impuestos? ¿En qué se utiliza el dinero
proveniente de los impuestos?

6. Coménteles que ahora van a acceder a información importante, que
ellos y ellas deberán compartir después, de una forma creativa, con
personas de su entorno.

ACTIVIDAD
Motivación:

Existen varios tipos de comprobantes de venta
autorizados por el SRI:

• Facturas: Son los comprobantes de venta más
comunes y son emitidas por contribuyentes inscritos en
el Régimen General. Están destinadas a aquellas
sociedades o personas naturales que tienen derecho a
deducirse el valor pagado por IVA en sus compras, en
operaciones de exportación, o que simplemente desean
sustentar el haber incurrido en un determinado gasto.

• Notas de venta - RISE: Son emitidas
exclusivamente por contribuyentes inscritos
en el Régimen Simplificado.

 En ellas, no se desglosa el valor del IVA.

• Liquidaciones de compra de bienes y prestación
de servicios: Las emiten sociedades, personas
naturales y sucesiones indivisas, en servicios o
adquisiciones de acuerdo a las condiciones previstas
en el Reglamento de Comprobantes de Venta,
Retención y Documentos Complementarios vigente.

• Tiquetes emitidos por máquinas registradoras,
taxímetros y boletos o entradas a espectáculos
públicos: Se emiten en transacciones con usuarios
finales y no identifican al comprador.

• Otros documentos autorizados: Emitidos por
instituciones financieras; documentos de
importación y exportación; tiquetes aéreos;
comprobantes de instituciones del Estado en la
prestación de servicios administrativos.

48

PARA EL AULA

1. Consulte a sus estudiantes si saben qué significan las siglas RUC.

2. Cuando se haya establecido el significado de dichas siglas, consúlteles
si sabe los que es el RUC y para qué sirve.

3. También indague sobre los comprobantes de venta que le son más
familiares. Estas ligeras preguntas le permitirán establecer el
conocimiento de la temática que tienen sus alumnos y alumnas, con el
fin de profundizar poco a poco.

4. Haga énfasis en la importancia de que todas las personas sepamos qué
debemos hacer para cumplir la obligación de pagar impuestos.

5. Pregúnteles: ¿Por qué es importante que todos los ciudadanos y las
ciudadanas paguemos impuestos? ¿En qué se utiliza el dinero
proveniente de los impuestos?

6. Coménteles que ahora van a acceder a información importante, que
ellos y ellas deberán compartir después, de una forma creativa, con
personas de su entorno.

ACTIVIDAD
Motivación:

Existen varios tipos de comprobantes de venta
autorizados por el SRI:

• Facturas: Son los comprobantes de venta más
comunes y son emitidas por contribuyentes inscritos en
el Régimen General. Están destinadas a aquellas
sociedades o personas naturales que tienen derecho a
deducirse el valor pagado por IVA en sus compras, en
operaciones de exportación, o que simplemente desean
sustentar el haber incurrido en un determinado gasto.

• Notas de venta - RISE: Son emitidas
exclusivamente por contribuyentes inscritos
en el Régimen Simplificado.

 En ellas, no se desglosa el valor del IVA.

• Liquidaciones de compra de bienes y prestación
de servicios: Las emiten sociedades, personas
naturales y sucesiones indivisas, en servicios o
adquisiciones de acuerdo a las condiciones previstas
en el Reglamento de Comprobantes de Venta,
Retención y Documentos Complementarios vigente.

• Tiquetes emitidos por máquinas registradoras,
taxímetros y boletos o entradas a espectáculos
públicos: Se emiten en transacciones con usuarios
finales y no identifican al comprador.

• Otros documentos autorizados: Emitidos por
instituciones financieras; documentos de
importación y exportación; tiquetes aéreos;
comprobantes de instituciones del Estado en la
prestación de servicios administrativos.

49

Desarrollo
¡VAMOS A APRENDER!

Pida a sus alumnos y alumnas que se organicen por grupos.

Distribuya a cada grupo un folleto desarrollado por el SRI para informar a la ciudadanía
sobre la obtención del RUC (Serie SRI Informa Nº 3) y los comprobantes de venta (Serie
SRI Informa Nº 4). Hemos adjuntado a esta guía, como insertos, algunos ejemplares para
su uso en el aula.

Pídales leerlo con cuidado, analizarlo y conversar sobre los siguientes temas en el grupo:

• Aspectos de forma: ¿Qué es un folleto en general? ¿Qué tipos de folletos conocen?
¿Cómo es el folleto que están analizando? ¿Cuáles son sus características? ¿A
quién o quiénes está dirigido?

• Aspectos de contenido: ¿Quién emite el mensaje? ¿Para qué el SRI habrá
desarrollado ese folleto? ¿Qué información se presenta? ¿Cómo se distribuye la
información? ¿Cómo se presenta la información?

Pida a cada grupo que comparta lo conversado en una plenaria en el aula.

Mientras los grupos exponen, usted refuerce contenidos sobre las particularidades,
intenciones y uso de los folletos como medio de comunicación con diversas audiencias.
Usted puede servirse de varios modelos y tipos de folletos que pueda recolectar
(informativos, publicitarios, propagandísticos, de difusión, etc.).

Finalmente, reiterando la importancia de compartir con la comunidad los importantes
conocimientos adquiridos sobre el RUC y los comprobantes de venta, pida que cada
estudiante prepare dos folletos informativos (dípticos o trípticos) sobre este tema, como
tarea para la casa.

Si lo considera necesario, acuerden conjuntamente un esquema de contenidos de:

• Portada.

• Páginas interiores.

• Contraportada.

Invíteles a utilizar su creatividad, empleando diversos materiales, colores y gráficos, con
el fin de que el material producido sea muy atractivo.

Recoja las tareas desarrolladas por sus alumnos y alumnas.

Redistribúyalas aleatoriamente, procurando que nadie tenga sus propios trabajos.

Infórmeles que deberán entregar los folletos elaborados por sus compañeros y
compañeras a dos personas (un familiar y un vecino).

Ensayen juntos la forma de entrega del folleto para generar interés en la persona
abordada, desde el saludo y cada uno de los procedimientos que consideren
necesarios. Juntos, acuerden una forma adecuada de entregarlos, con el fin de que el
público los lea y valore.

Al día siguiente:

Esta actividad se desarrollará en dos jornadas.

50

Desarrollo
¡VAMOS A APRENDER!

Pida a sus alumnos y alumnas que se organicen por grupos.

Distribuya a cada grupo un folleto desarrollado por el SRI para informar a la ciudadanía
sobre la obtención del RUC (Serie SRI Informa Nº 3) y los comprobantes de venta (Serie
SRI Informa Nº 4). Hemos adjuntado a esta guía, como insertos, algunos ejemplares para
su uso en el aula.

Pídales leerlo con cuidado, analizarlo y conversar sobre los siguientes temas en el grupo:

• Aspectos de forma: ¿Qué es un folleto en general? ¿Qué tipos de folletos conocen?
¿Cómo es el folleto que están analizando? ¿Cuáles son sus características? ¿A
quién o quiénes está dirigido?

• Aspectos de contenido: ¿Quién emite el mensaje? ¿Para qué el SRI habrá
desarrollado ese folleto? ¿Qué información se presenta? ¿Cómo se distribuye la
información? ¿Cómo se presenta la información?

Pida a cada grupo que comparta lo conversado en una plenaria en el aula.

Mientras los grupos exponen, usted refuerce contenidos sobre las particularidades,
intenciones y uso de los folletos como medio de comunicación con diversas audiencias.
Usted puede servirse de varios modelos y tipos de folletos que pueda recolectar
(informativos, publicitarios, propagandísticos, de difusión, etc.).

Finalmente, reiterando la importancia de compartir con la comunidad los importantes
conocimientos adquiridos sobre el RUC y los comprobantes de venta, pida que cada
estudiante prepare dos folletos informativos (dípticos o trípticos) sobre este tema, como
tarea para la casa.

Si lo considera necesario, acuerden conjuntamente un esquema de contenidos de:

• Portada.

• Páginas interiores.

• Contraportada.

Invíteles a utilizar su creatividad, empleando diversos materiales, colores y gráficos, con
el fin de que el material producido sea muy atractivo.

Recoja las tareas desarrolladas por sus alumnos y alumnas.

Redistribúyalas aleatoriamente, procurando que nadie tenga sus propios trabajos.

Infórmeles que deberán entregar los folletos elaborados por sus compañeros y
compañeras a dos personas (un familiar y un vecino).

Ensayen juntos la forma de entrega del folleto para generar interés en la persona
abordada, desde el saludo y cada uno de los procedimientos que consideren
necesarios. Juntos, acuerden una forma adecuada de entregarlos, con el fin de que el
público los lea y valore.

Al día siguiente:

Esta actividad se desarrollará en dos jornadas.

51

Materiales para la actividad:

INDICADORES DE LOGRO:

INDICADORES ESPECÍFICOS DE CULTURA TRIBUTARIA:

• Escribe diferentes tipos de texto con estructura instructiva (folletos)
según una secuencia lógica con concordancia de género, número,
persona y tiempo verbal producidos con una intención comunicativa
y un contexto determinado. (Ref. I.LL.3.6.5.)

• Puede definir el concepto de RUC.
• Distingue diversos tipos de comprobantes de venta.

• Folletos sobre el RUC y los comprobantes de venta diseñados
por el SRI.

• Todo lo que a sus alumnos y alumnas les resulte útil para
desarrollar los folletos solicitados, de forma creativa.

Converse con sus alumnos y alumnas sobre la experiencia de entrega de
los folletos al público.

Al tercer día:

Los folletos son formas muy efectivas de comunicar. Dado que
transmiten la información más importante sobre un tema, y son
redactados de una forma clara y amigable, resultan muy útiles
cuando se requiere o se desea informar y motivar al público.

CIERRE

¡Aprendamos!:

¿Qué cosas de su escuela, su barrio o su comunidad creen sus
alumnos y alumnas que deberían ser comunicadas a través de
folletos? ¿Por qué?

¡Pensemos!:

¡Reflexionemos!:

¿Qué opinan sus alumnos y alumnas sobre la comunicación a través
de folletos? ¿Qué ventajas tiene este formato? ¿Qué desventajas?
Cuando les entregan folletos en la calle, ¿los leen? ¿Por qué sí? ¿Por
qué no?

¡Opinemos!:

La comunicación está en todos lados. Todas las personas
comunicamos y tenemos necesidad de hacerlo. La publicidad y la
propaganda también son formas de comunicación. ¿Qué buscan la
publicidad y la propaganda?

52

Materiales para la actividad:

INDICADORES DE LOGRO:

INDICADORES ESPECÍFICOS DE CULTURA TRIBUTARIA:

• Escribe diferentes tipos de texto con estructura instructiva (folletos)
según una secuencia lógica con concordancia de género, número,
persona y tiempo verbal producidos con una intención comunicativa
y un contexto determinado. (Ref. I.LL.3.6.5.)

• Puede definir el concepto de RUC.
• Distingue diversos tipos de comprobantes de venta.

• Folletos sobre el RUC y los comprobantes de venta diseñados
por el SRI.

• Todo lo que a sus alumnos y alumnas les resulte útil para
desarrollar los folletos solicitados, de forma creativa.

Converse con sus alumnos y alumnas sobre la experiencia de entrega de
los folletos al público.

Al tercer día:

Los folletos son formas muy efectivas de comunicar. Dado que
transmiten la información más importante sobre un tema, y son
redactados de una forma clara y amigable, resultan muy útiles
cuando se requiere o se desea informar y motivar al público.

CIERRE

¡Aprendamos!:

¿Qué cosas de su escuela, su barrio o su comunidad creen sus
alumnos y alumnas que deberían ser comunicadas a través de
folletos? ¿Por qué?

¡Pensemos!:

¡Reflexionemos!:

¿Qué opinan sus alumnos y alumnas sobre la comunicación a través
de folletos? ¿Qué ventajas tiene este formato? ¿Qué desventajas?
Cuando les entregan folletos en la calle, ¿los leen? ¿Por qué sí? ¿Por
qué no?

¡Opinemos!:

La comunicación está en todos lados. Todas las personas
comunicamos y tenemos necesidad de hacerlo. La publicidad y la
propaganda también son formas de comunicación. ¿Qué buscan la
publicidad y la propaganda?

53

LL.3.3.11. Aplicar los conocimientos lingüísticos (léxicos,
semánticos y sintácticos) en la decodificación y comprensión
de textos.

LL.3.4.13. Producir escritos de acuerdo con la situación
comunicativa, mediante el empleo de diversos formatos,
recursos y materiales.

Comprender la evasión tributaria y las sanciones que se
aplican a quien la comete.

Comprender la honestidad y la responsabilidad como
valores de la cultura tributaria y la ciudadanía democrática.

Los siguientes contenidos y actividades tienen relación
con las destrezas con criterios de desempeño previstas

para el Bloque 3: Lectura y Bloque 4: Escritura, del
subnivel medio de la Educación General Básica.

La honestidad y la responsabilidad son
valores que se ponen en juego al momento
de cumplir las obligaciones tributarias.

Desde que una persona inicia su actividad
económica, debe hacerlo con conocimiento,
transparencia y plena disposición a observar
sus deberes y ejercer sus derechos.

La inscripción en el Registro Único de
Contribuyentes, con datos certeros y
completos, es el primer ejercicio de
honestidad. Luego, en el día a día de su
negocio, es importante que la relación con
sus clientes y con la Administración
Tributaria se base en principios de rectitud y
compromiso con el bien común.

Las diversas declaraciones de impuestos
que el contribuyente debe realizar, son un
nuevo reto a la probidad. Deben ser hechas

SOBRE EL TEMA
INFORMACIÓN PRELIMINAR PARA EL DOCENTE

de forma oportuna, franca, sin ocultar
información y con plena conciencia de la
obligación de aportar al desarrollo nacional.

Lastimosamente, pese a los esfuerzos
realizados y aun cuando los resultados son
alentadores, la evasión tributaria continúa
siendo un problema en el país. Aun cuando la
conciencia tributaria ha crecido de forma
notable, todavía existen personas y grupos
proclives a eludir sus obligaciones por diversas
vías, las cuales constituyen infracciones
tributarias.

Es importante que los ciudadanos y
ciudadanas comprendamos nuestro rol en la
construcción del Buen Vivir para todos y
todas, cuya fuente es la solidaridad, la
convivencia pacífica, el respeto a las leyes, el
aprovechamiento razonable de los recursos y
la búsqueda del bien común.

LA EVASIÓN
TRIBUTARIA

DESTREZAS CON CRITERIOS DE DESEMPEÑO:

DESTREZAS ESPECÍFICAS DE CULTURA TRIBUTARIA:

La honestidad y la responsabilidad

54

LL.3.3.11. Aplicar los conocimientos lingüísticos (léxicos,
semánticos y sintácticos) en la decodificación y comprensión
de textos.

LL.3.4.13. Producir escritos de acuerdo con la situación
comunicativa, mediante el empleo de diversos formatos,
recursos y materiales.

Comprender la evasión tributaria y las sanciones que se
aplican a quien la comete.

Comprender la honestidad y la responsabilidad como
valores de la cultura tributaria y la ciudadanía democrática.

Los siguientes contenidos y actividades tienen relación
con las destrezas con criterios de desempeño previstas

para el Bloque 3: Lectura y Bloque 4: Escritura, del
subnivel medio de la Educación General Básica.

La honestidad y la responsabilidad son
valores que se ponen en juego al momento
de cumplir las obligaciones tributarias.

Desde que una persona inicia su actividad
económica, debe hacerlo con conocimiento,
transparencia y plena disposición a observar
sus deberes y ejercer sus derechos.

La inscripción en el Registro Único de
Contribuyentes, con datos certeros y
completos, es el primer ejercicio de
honestidad. Luego, en el día a día de su
negocio, es importante que la relación con
sus clientes y con la Administración
Tributaria se base en principios de rectitud y
compromiso con el bien común.

Las diversas declaraciones de impuestos
que el contribuyente debe realizar, son un
nuevo reto a la probidad. Deben ser hechas

SOBRE EL TEMA
INFORMACIÓN PRELIMINAR PARA EL DOCENTE

de forma oportuna, franca, sin ocultar
información y con plena conciencia de la
obligación de aportar al desarrollo nacional.

Lastimosamente, pese a los esfuerzos
realizados y aun cuando los resultados son
alentadores, la evasión tributaria continúa
siendo un problema en el país. Aun cuando la
conciencia tributaria ha crecido de forma
notable, todavía existen personas y grupos
proclives a eludir sus obligaciones por diversas
vías, las cuales constituyen infracciones
tributarias.

Es importante que los ciudadanos y
ciudadanas comprendamos nuestro rol en la
construcción del Buen Vivir para todos y
todas, cuya fuente es la solidaridad, la
convivencia pacífica, el respeto a las leyes, el
aprovechamiento razonable de los recursos y
la búsqueda del bien común.

LA EVASIÓN
TRIBUTARIA

DESTREZAS CON CRITERIOS DE DESEMPEÑO:

DESTREZAS ESPECÍFICAS DE CULTURA TRIBUTARIA:

La honestidad y la responsabilidad

55

La labor docente tiene, entre otras muchas y destacables, la seria misión de
fomentar la ciudadanía democrática. Este concepto engloba la transmisión
de valores, principios, conocimientos y reglas, así como de destrezas
sociales enmarcadas en la empatía, la alteridad y la no discriminación.

Pero es importante que la enseñanza no sea meramente discursiva, sino
ejemplar. Si bien el SRI ha hecho el esfuerzo conjunto con el Ministerio de
Educación de insertar el plan de cultura tributaria en la malla curricular
vigente, depende totalmente de usted, como docente, implementarlo de
forma creativa, efectiva y convincente.

El objetivo es fortalecer la responsabilidad ciudadana en el pago racional,
permanente y voluntario de los impuestos, en un marco de honestidad y
transparencia como bases de la ciudadanía democrática.

Como usted, el Servicio de Rentas Internas trabaja por gestar
ciudadanas y ciudadanos confiables, cumplidos y honestos. La meta
es lograr una comprensión generalizada de que la tributación es una
obligación que no se puede eludir. A cambio, el SRI asume la
responsabilidad de ser eficiente en la recaudación, y de respetar los
principios tributarios fundamentales: equidad, generalidad, igualdad,
proporcionalidad y progresividad.

PARA EL AULA

1. Plantee en clase un diálogo sobre la honestidad y la responsabilidad,
escuchando con atención los aportes de sus estudiantes,
estableciendo relaciones, puntualizando y ejemplificando.

2. Conduzca el diálogo hacia los valores de la ciudadanía democrática,
centrándose en la cultura tributaria, la obligación y beneficios de
pagar impuestos.

3. Consulte opiniones sobre las obligaciones tributarias, su cumplimiento
e incumplimiento.

4. Genere un ambiente propicio para que sus estudiantes opinen,
pregunten, se interesen.

ACTIVIDAD
Motivación:

Desarrollo

Una vez entablado el tema, invite a un alumno o alumna a leer la
carta enviada por el SRI a los contribuyentes, que adjuntamos en
la página siguiente.

¡HA LLEGADO UNA CARTA!

56

La labor docente tiene, entre otras muchas y destacables, la seria misión de
fomentar la ciudadanía democrática. Este concepto engloba la transmisión
de valores, principios, conocimientos y reglas, así como de destrezas
sociales enmarcadas en la empatía, la alteridad y la no discriminación.

Pero es importante que la enseñanza no sea meramente discursiva, sino
ejemplar. Si bien el SRI ha hecho el esfuerzo conjunto con el Ministerio de
Educación de insertar el plan de cultura tributaria en la malla curricular
vigente, depende totalmente de usted, como docente, implementarlo de
forma creativa, efectiva y convincente.

El objetivo es fortalecer la responsabilidad ciudadana en el pago racional,
permanente y voluntario de los impuestos, en un marco de honestidad y
transparencia como bases de la ciudadanía democrática.

Como usted, el Servicio de Rentas Internas trabaja por gestar
ciudadanas y ciudadanos confiables, cumplidos y honestos. La meta
es lograr una comprensión generalizada de que la tributación es una
obligación que no se puede eludir. A cambio, el SRI asume la
responsabilidad de ser eficiente en la recaudación, y de respetar los
principios tributarios fundamentales: equidad, generalidad, igualdad,
proporcionalidad y progresividad.

PARA EL AULA

1. Plantee en clase un diálogo sobre la honestidad y la responsabilidad,
escuchando con atención los aportes de sus estudiantes,
estableciendo relaciones, puntualizando y ejemplificando.

2. Conduzca el diálogo hacia los valores de la ciudadanía democrática,
centrándose en la cultura tributaria, la obligación y beneficios de
pagar impuestos.

3. Consulte opiniones sobre las obligaciones tributarias, su cumplimiento
e incumplimiento.

4. Genere un ambiente propicio para que sus estudiantes opinen,
pregunten, se interesen.

ACTIVIDAD
Motivación:

Desarrollo

Una vez entablado el tema, invite a un alumno o alumna a leer la
carta enviada por el SRI a los contribuyentes, que adjuntamos en
la página siguiente.

¡HA LLEGADO UNA CARTA!

57

Pregunte a sus alumnos y alumnas sobre qué trata la carta que
acaban de leer.
Utilice la carta para explicar a sus alumnos y alumnas las
características y estructura de la carta, los tipos de carta y sus
distinciones, el emisor y el receptor (remitente y destinatario), etc.
Converse con sus alumnos y alumnas sobre experiencias propias al
escribir y recibir cartas.
Ahora, coménteles que existe un personaje llamado Sr. Caos. No solo
que él es irresponsable e incumplido con sus obligaciones tributarias,
sino que promueve activamente que la gente no pague los impuestos y
dañe los bienes públicos.
Presénteles la imagen del Sr. Caos, que está en la página siguiente, y
péguela en el pizarrón.
Con estas premisas, invite a sus alumnos y alumnas a escribir una
carta, de una carilla de extensión, dirigida al Sr. Caos.
Recomiéndeles respetar la estructura de una carta, pero deles libertad
creativa absoluta para decidir el tono, el mensaje y la forma
de comunicación.
Luego, proponga la lectura aleatoria de una carta y fomente un diálogo
sobre la evasión tributaria, la deshonestidad y la irresponsabilidad,
transfiriendo mensajes positivos tendientes a la honestidad, la
responsabilidad y el cumplimiento de las obligaciones ciudadanas.

A partir de la lectura:
Estimado(a) Contribuyente:

El Servicio de Rentas Internas le recuerda que en este mes de julio vence el plazo para la presentación
de su declaración de IVA del PRIMER SEMESTRE de 2016, de acuerdo al siguiente calendario:

SERVICIO DE RENTAS INTERNAS
DIRECCIÓN ZONAL 9

DEPARTAMENTO DE GESTIÓN TRIBUTARIA

Evítese el pago de intereses y multas. En el caso de que usted no cumpla con su obligación a
tiempo, se sujetará a las acciones correspondientes por parte del Servicio de Rentas Internas que,
de acuerdo al Código Tributario vigente, podrán ser aplicables, según el caso:

a) Multa.
b) Clausura del establecimiento o negocio.
c) Suspensión de actividades.

Esta comunicación es un recordatorio de la obligación que está por vencerse, con el objetivo de
que usted no incurra en sanciones por no haber declarado a tiempo.

Si tiene alguna inquietud respecto a la misma, comuníquese con las oficinas de Atención al
Contribuyente del SRI más cercano a su residencia.

Le invitamos a cumplir con sus obligaciones tributarias a tiempo y evitar sanciones.

Atentamente,

SERVICIO DE RENTAS INTERNAS

GOBIERNO NACIONAL DE
LA REPÚBLICA DEL ECUADOR

Dirección Zonal 9
www.sri.gob.ec

Oficina: DIRECCIÓN ZONAL 9: PÁEZ 655 Y RAMÍREZ DÁVALOS
“Se le recuerda al contribuyente que las declaraciones de impuestos podrán ser presentadas a través de Internet, para lo cual deberá

obtener la clave correspondiente”.

Noveno dígito
1
2
3
4
5
6
7
8
9
0

10 de Julio
12 de Julio
14 de Julio
16 de Julio
18 de Julio
20 de Julio
22 de Julio
24 de Julio
26 de Julio
28 de Julio

Fecha máxima de declaración

Pregunte a sus alumnos y alumnas sobre qué trata la carta que
acaban de leer.
Utilice la carta para explicar a sus alumnos y alumnas las
características y estructura de la carta, los tipos de carta y sus
distinciones, el emisor y el receptor (remitente y destinatario), etc.
Converse con sus alumnos y alumnas sobre experiencias propias al
escribir y recibir cartas.
Ahora, coménteles que existe un personaje llamado Sr. Caos. No solo
que él es irresponsable e incumplido con sus obligaciones tributarias,
sino que promueve activamente que la gente no pague los impuestos y
dañe los bienes públicos.
Presénteles la imagen del Sr. Caos, que está en la página siguiente, y
péguela en el pizarrón.
Con estas premisas, invite a sus alumnos y alumnas a escribir una
carta, de una carilla de extensión, dirigida al Sr. Caos.
Recomiéndeles respetar la estructura de una carta, pero deles libertad
creativa absoluta para decidir el tono, el mensaje y la forma
de comunicación.
Luego, proponga la lectura aleatoria de una carta y fomente un diálogo
sobre la evasión tributaria, la deshonestidad y la irresponsabilidad,
transfiriendo mensajes positivos tendientes a la honestidad, la
responsabilidad y el cumplimiento de las obligaciones ciudadanas.

A partir de la lectura:
Estimado(a) Contribuyente:

El Servicio de Rentas Internas le recuerda que en este mes de julio vence el plazo para la presentación
de su declaración de IVA del PRIMER SEMESTRE de 2016, de acuerdo al siguiente calendario:

SERVICIO DE RENTAS INTERNAS
DIRECCIÓN ZONAL 9

DEPARTAMENTO DE GESTIÓN TRIBUTARIA

Evítese el pago de intereses y multas. En el caso de que usted no cumpla con su obligación a
tiempo, se sujetará a las acciones correspondientes por parte del Servicio de Rentas Internas que,
de acuerdo al Código Tributario vigente, podrán ser aplicables, según el caso:

a) Multa.
b) Clausura del establecimiento o negocio.
c) Suspensión de actividades.

Esta comunicación es un recordatorio de la obligación que está por vencerse, con el objetivo de
que usted no incurra en sanciones por no haber declarado a tiempo.

Si tiene alguna inquietud respecto a la misma, comuníquese con las oficinas de Atención al
Contribuyente del SRI más cercano a su residencia.

Le invitamos a cumplir con sus obligaciones tributarias a tiempo y evitar sanciones.

Atentamente,

SERVICIO DE RENTAS INTERNAS

GOBIERNO NACIONAL DE
LA REPÚBLICA DEL ECUADOR

Dirección Zonal 9
www.sri.gob.ec

Oficina: DIRECCIÓN ZONAL 9: PÁEZ 655 Y RAMÍREZ DÁVALOS
“Se le recuerda al contribuyente que las declaraciones de impuestos podrán ser presentadas a través de Internet, para lo cual deberá

obtener la clave correspondiente”.

Noveno dígito
1
2
3
4
5
6
7
8
9
0

10 de Julio
12 de Julio
14 de Julio
16 de Julio
18 de Julio
20 de Julio
22 de Julio
24 de Julio
26 de Julio
28 de Julio

Fecha máxima de declaración

59

sr. caos

¿Qué se siente al recibir una carta? ¿Qué se busca al escribirla? ¿Es
fácil o difícil hacerlo? ¿Cómo buscaron y encontraron las palabras para
dirigirlas al Sr. Caos? ¿Qué pretendieron transmitirle?

CIERRE

Pensemos:

¿Qué importancia tiene la carta como canal de comunicación?
¿Por qué se debe respetar la inviolabilidad de la correspondencia?

Opinemos:

¿Por qué la gente ya no escribe tantas cartas como antes? ¿Por qué
se tiene tanto interés en la correspondencia de gente famosa,
importante o influyente? ¿Qué importancia tiene la correspondencia
de personajes históricos?

Reflexionemos:

Materiales para la actividad:

• Fotocopias de la carta del SRI a los contribuyentes, para ser
distribuida entre los estudiantes.

• Lámina del Sr. Caos.

• Papel y lápiz.

¡EVADIR
IMPUESTOS Y

DAÑAR LOS BIENES
PÚBLICOS, ESA ES

MI MISIÓN!

sr. caos

¿Qué se siente al recibir una carta? ¿Qué se busca al escribirla? ¿Es
fácil o difícil hacerlo? ¿Cómo buscaron y encontraron las palabras para
dirigirlas al Sr. Caos? ¿Qué pretendieron transmitirle?

CIERRE

Pensemos:

¿Qué importancia tiene la carta como canal de comunicación?
¿Por qué se debe respetar la inviolabilidad de la correspondencia?

Opinemos:

¿Por qué la gente ya no escribe tantas cartas como antes? ¿Por qué
se tiene tanto interés en la correspondencia de gente famosa,
importante o influyente? ¿Qué importancia tiene la correspondencia
de personajes históricos?

Reflexionemos:

Materiales para la actividad:

• Fotocopias de la carta del SRI a los contribuyentes, para ser
distribuida entre los estudiantes.

• Lámina del Sr. Caos.

• Papel y lápiz.

¡EVADIR
IMPUESTOS Y

DAÑAR LOS BIENES
PÚBLICOS, ESA ES

MI MISIÓN!

61

INDICADORES DE LOGRO:

INDICADORES ESPECÍFICOS DE CULTURA TRIBUTARIA:

• Aplicar sus conocimientos lingüísticos en la decodificación y comprensión
de textos. (Ref. I.LL.3.4.1.)

• Escribe cartas (organizando los hechos y acciones con criterios de secuencia
lógica y temporal) con una intención comunicativa determinada. (Ref.
I.LL.3.6.2.)

• Define y puede ejemplificar la evasión tributaria y las respectivas sanciones.
• Relaciona los valores de honestidad y responsabilidad con el cumplimiento

de las obligaciones tributarias.

62

INDICADORES DE LOGRO:

INDICADORES ESPECÍFICOS DE CULTURA TRIBUTARIA:

• Aplicar sus conocimientos lingüísticos en la decodificación y comprensión
de textos. (Ref. I.LL.3.4.1.)

• Escribe cartas (organizando los hechos y acciones con criterios de secuencia
lógica y temporal) con una intención comunicativa determinada. (Ref.
I.LL.3.6.2.)

• Define y puede ejemplificar la evasión tributaria y las respectivas sanciones.
• Relaciona los valores de honestidad y responsabilidad con el cumplimiento

de las obligaciones tributarias.

63

LL.3.5.5. Reinventar los textos literarios y relacionarlos con el
contexto cultural propio y de otros entornos.

Comprender la honestidad y el respeto como valores de la cultura
tributaria y la ciudadanía democrática.

Conocer las infracciones tributarias y comprender el porqué de las
sanciones aplicables.

Los siguientes contenidos y actividades tienen relación
con las destrezas con criterios de desempeño

previstas para el Bloque 5: Literatura, del subnivel
medio de la Educación General Básica.

Un contribuyente cumplido es un contribuyente
honesto y respetuoso de la ley. Es importante, sin
embargo, que el cumplimiento de las obligaciones
tributarias parta de la convicción y de la capacidad de
evidenciar los beneficios comunes del pago de
impuestos, en lugar de estar motivado
exclusivamente por el temor a las sanciones.

La honestidad parte del establecimiento de precios
justos, el cobro de los mismos con la inclusión de
impuestos, la entrega de comprobantes de venta,
la declaración y cancelación de todas las
obligaciones tributarias que corresponden. Esto
debe realizarse en un marco de transparencia,
cumplimiento y compromiso.

La evasión tributaria es un mal que aqueja al Ecuador,
así como a muchos otros de la región y del mundo.
Día a día, el país deja de percibir los ingresos que
merece y necesita para financiar el Presupuesto
General del Estado, para construir las obras, y prestar
los servicios que todos y todas necesitamos.

Cada persona que evade sus obligaciones
tributarias, las incumple o las cumple a destiempo,
genera pérdidas y perjuicios al país. La evasión es
contraria a la ley.

SOBRE EL TEMA
INFORMACIÓN PRELIMINAR PARA EL DOCENTE

Las infracciones tributarias son todas aquellas
acciones que impliquen violación de las normas
tributarias. Las infracciones más graves son los
delitos, seguidos de las contravenciones y las faltas
reglamentarias. Dependiendo de la gravedad, las
sanciones pueden ir desde multas, hasta el cierre
del establecimiento, el decomiso de bienes e
incluso la cárcel.

Su acción docente, como agente de cambio, es muy
importante para ayudar a las jóvenes generaciones a
posicionarse de forma distinta ante las obligaciones
tributarias: necesitamos contribuyentes que
comprendan la dimensión de sus deberes tributarios,
su obligatoriedad y la necesidad de un cumplimiento
cabal y oportuno. Del mismo modo, es importante
que usted transmita a sus estudiantes el derecho
ciudadano de exigir un uso correcto de los recursos.

También requerimos que se genere un vínculo cada
vez más sólido y cercano entre la ciudadanía y la
entidad recaudadora, el SRI, para fomentar un diálogo
que permita construir una cultura tributaria sólida, que
minimice los errores y la mala fe al momento de
declarar y pagar impuestos, comprendiendo que las
obras que se realizan con dichos valores nos
benefician a todos.

INFRACCIONES
Y

SANCIONES

DESTREZAS CON CRITERIOS DE DESEMPEÑO:

DESTREZAS ESPECÍFICAS DE CULTURA TRIBUTARIA:

Honestidad y respeto

64

LL.3.5.5. Reinventar los textos literarios y relacionarlos con el
contexto cultural propio y de otros entornos.

Comprender la honestidad y el respeto como valores de la cultura
tributaria y la ciudadanía democrática.

Conocer las infracciones tributarias y comprender el porqué de las
sanciones aplicables.

Los siguientes contenidos y actividades tienen relación
con las destrezas con criterios de desempeño

previstas para el Bloque 5: Literatura, del subnivel
medio de la Educación General Básica.

Un contribuyente cumplido es un contribuyente
honesto y respetuoso de la ley. Es importante, sin
embargo, que el cumplimiento de las obligaciones
tributarias parta de la convicción y de la capacidad de
evidenciar los beneficios comunes del pago de
impuestos, en lugar de estar motivado
exclusivamente por el temor a las sanciones.

La honestidad parte del establecimiento de precios
justos, el cobro de los mismos con la inclusión de
impuestos, la entrega de comprobantes de venta,
la declaración y cancelación de todas las
obligaciones tributarias que corresponden. Esto
debe realizarse en un marco de transparencia,
cumplimiento y compromiso.

La evasión tributaria es un mal que aqueja al Ecuador,
así como a muchos otros de la región y del mundo.
Día a día, el país deja de percibir los ingresos que
merece y necesita para financiar el Presupuesto
General del Estado, para construir las obras, y prestar
los servicios que todos y todas necesitamos.

Cada persona que evade sus obligaciones
tributarias, las incumple o las cumple a destiempo,
genera pérdidas y perjuicios al país. La evasión es
contraria a la ley.

SOBRE EL TEMA
INFORMACIÓN PRELIMINAR PARA EL DOCENTE

Las infracciones tributarias son todas aquellas
acciones que impliquen violación de las normas
tributarias. Las infracciones más graves son los
delitos, seguidos de las contravenciones y las faltas
reglamentarias. Dependiendo de la gravedad, las
sanciones pueden ir desde multas, hasta el cierre
del establecimiento, el decomiso de bienes e
incluso la cárcel.

Su acción docente, como agente de cambio, es muy
importante para ayudar a las jóvenes generaciones a
posicionarse de forma distinta ante las obligaciones
tributarias: necesitamos contribuyentes que
comprendan la dimensión de sus deberes tributarios,
su obligatoriedad y la necesidad de un cumplimiento
cabal y oportuno. Del mismo modo, es importante
que usted transmita a sus estudiantes el derecho
ciudadano de exigir un uso correcto de los recursos.

También requerimos que se genere un vínculo cada
vez más sólido y cercano entre la ciudadanía y la
entidad recaudadora, el SRI, para fomentar un diálogo
que permita construir una cultura tributaria sólida, que
minimice los errores y la mala fe al momento de
declarar y pagar impuestos, comprendiendo que las
obras que se realizan con dichos valores nos
benefician a todos.

INFRACCIONES
Y

SANCIONES

DESTREZAS CON CRITERIOS DE DESEMPEÑO:

DESTREZAS ESPECÍFICAS DE CULTURA TRIBUTARIA:

Honestidad y respeto

65

PARA EL AULA

1. Proponga a sus alumnos y alumnas una conversación informal y
relajada sobre la honestidad y el respeto como valores de la
ciudadanía democrática. Impulse que opinen y brinden ejemplos de la
manifestación de estos valores en la cotidianidad.

2. Conduzca el diálogo hacia la relación entre dichos valores y el
cumplimiento de las obligaciones tributarias.

3. Genere una contraposición que demuestre cómo la falta de estos
valores puede generar, entre otras cosas, la evasión tributaria y el
incumplimiento de las obligaciones de los contribuyentes, lo cual
conlleva sanciones.

4. Propicie que se disponga el ánimo de sus alumnos para la actividad
que a continuación le proponemos.

ACTIVIDAD
Motivación:

Desarrollo

Fotocopie la siguiente lámina de la historieta y distribúyala entre sus
alumnos y alumnas, de modo que cada quien tenga la suya.
Fotocopie y entregue a cada estudiante una lámina de los personajes
del SRI que participarán en la historieta, para que los conozcan mejor
y les resulte más fácil incluirlos en las acciones de la historia.
Pida a sus alumnos pintar la historieta, colocar los diálogos en los
globos de texto y en las carteleras, diseñar efectos especiales; es
decir, crear la historieta dándole color, vida, una trama y una
continuidad.

¡A CREAR!

66

PARA EL AULA

1. Proponga a sus alumnos y alumnas una conversación informal y
relajada sobre la honestidad y el respeto como valores de la
ciudadanía democrática. Impulse que opinen y brinden ejemplos de la
manifestación de estos valores en la cotidianidad.

2. Conduzca el diálogo hacia la relación entre dichos valores y el
cumplimiento de las obligaciones tributarias.

3. Genere una contraposición que demuestre cómo la falta de estos
valores puede generar, entre otras cosas, la evasión tributaria y el
incumplimiento de las obligaciones de los contribuyentes, lo cual
conlleva sanciones.

4. Propicie que se disponga el ánimo de sus alumnos para la actividad
que a continuación le proponemos.

ACTIVIDAD
Motivación:

Desarrollo

Fotocopie la siguiente lámina de la historieta y distribúyala entre sus
alumnos y alumnas, de modo que cada quien tenga la suya.
Fotocopie y entregue a cada estudiante una lámina de los personajes
del SRI que participarán en la historieta, para que los conozcan mejor
y les resulte más fácil incluirlos en las acciones de la historia.
Pida a sus alumnos pintar la historieta, colocar los diálogos en los
globos de texto y en las carteleras, diseñar efectos especiales; es
decir, crear la historieta dándole color, vida, una trama y una
continuidad.

¡A CREAR!

67

finfin

EQUI PRESENTA:

finfin

EQUI PRESENTA:

Transcurrido un tiempo prudencial para el desarrollo de la actividad,
organice a sus estudiantes en grupos pequeños.

Distribuya a cada grupo una fotocopia de la historieta completa
(disponible en las páginas 72 y 73 de esta guía) y pídales que comparen
las diversas versiones de la misma historieta, estableciendo
similitudes y diferencias entre las propuestas propias y la propuesta de
la historieta original del SRI.

Fomente un diálogo en cada grupo, de modo que los niños y niñas
puedan descubrir la correspondencia de su comprensión e
intenciones comunicativas con las de los autores de la historieta
original. Enfatice que no hay aciertos ni errores, no es importante
coincidir con el texto de la historia, sino descubrir las diferentes
versiones que puede haber sobre la misma historia.

Mientras los estudiantes trabajan, provéales información general
sobre la historieta, sus elementos y características.

CAMILA

GABY

DAVID

ANDREA sr. caos

Orgullosa de
ser ecuatoriana,
es la defensora
de la identidad

nacional.

equi

 Es una
ecologista
que ama y

protege a la
naturaleza.

JORGE

Es un visionario,
siempre en
busca de

respuestas y
soluciones
creativas.

Es irresponsable
y corrupto;

promueve la
evasión tributaria

y el daño a los
bienes públicos.

Es la
defensora

de los
animales.

Es un deportista
y, como tal,
promueve la
disciplina, la

honestidad y el
trabajo en
equipo.

Es un apasionado
de la tecnología,
es moderno y

fomenta la
investigación.

ANDRES

Es el colibrí
contribuyente,
que viaja por el

país promoviendo
el pago puntual y

completo de
tributos.

Transcurrido un tiempo prudencial para el desarrollo de la actividad,
organice a sus estudiantes en grupos pequeños.

Distribuya a cada grupo una fotocopia de la historieta completa
(disponible en las páginas 72 y 73 de esta guía) y pídales que comparen
las diversas versiones de la misma historieta, estableciendo
similitudes y diferencias entre las propuestas propias y la propuesta de
la historieta original del SRI.

Fomente un diálogo en cada grupo, de modo que los niños y niñas
puedan descubrir la correspondencia de su comprensión e
intenciones comunicativas con las de los autores de la historieta
original. Enfatice que no hay aciertos ni errores, no es importante
coincidir con el texto de la historia, sino descubrir las diferentes
versiones que puede haber sobre la misma historia.

Mientras los estudiantes trabajan, provéales información general
sobre la historieta, sus elementos y características.

CAMILA

GABY

DAVID

ANDREA sr. caos

Orgullosa de
ser ecuatoriana,
es la defensora
de la identidad

nacional.

equi

 Es una
ecologista
que ama y

protege a la
naturaleza.

JORGE

Es un visionario,
siempre en
busca de

respuestas y
soluciones
creativas.

Es irresponsable
y corrupto;

promueve la
evasión tributaria

y el daño a los
bienes públicos.

Es la
defensora

de los
animales.

Es un deportista
y, como tal,
promueve la
disciplina, la

honestidad y el
trabajo en
equipo.

Es un apasionado
de la tecnología,
es moderno y

fomenta la
investigación.

ANDRES

Es el colibrí
contribuyente,
que viaja por el

país promoviendo
el pago puntual y

completo de
tributos.

71

finfin

EQUI PRESENTA:

Es importante que
expliquemos a los vecinos
y vecinas la importancia
de pagar los impuestos y

cuidar los bienes
públicos.

¡Manos a
la obra!

¿Por dónde
empezamos?

¡Qué bueno es
colaborar!

Este sí que es
un domingo bien
aprovechado.

¡Me encanta
ser una

contribuyente
cumplida!

Debemos tratar de
que cada vez haya
más contribuyentes

como tú.

Dale, Claudia,
ya casi terminas
tu declaración.

Convoquemos a la
mayor cantidad de

gente posible.

¡Creo que
debemos

organizar
una minga!

Así que la
esperamos el
domingo, doña

Clarita.

Claro, esa es una
responsabilidad

de todos y
todas.

Otra vez Equi y
sus amigos se
interponen en

mis planes.

Ahora verán
cómo echo a perder

su plan…

Este insecticida
de paso matará
algunas plantas

y aves…

Así que a
pagar

impuestos,
¿no?

¡Deja de
fastidiarme,

Equi!

tú dañaste
nuestro
parque.

¡Me las
pagarán!

No, quien
pagará todo

lo que debe al
SRI eres tú.

Y me
robaste el

dinero de mis
impuestos.

El que hace
daño a la
comunidad

eres tú.

Voy a
llamar a la

Policía.

¡Qué quiere,
déjeme
en paz!

El Sr. Caos
no deja de
estorbar.

Cada vez
es más

peligroso.

Está asustando
a los vecinos,
para que no
participen.

finfin

EQUI PRESENTA:

Es importante que
expliquemos a los vecinos
y vecinas la importancia
de pagar los impuestos y

cuidar los bienes
públicos.

¡Manos a
la obra!

¿Por dónde
empezamos?

¡Qué bueno es
colaborar!

Este sí que es
un domingo bien
aprovechado.

¡Me encanta
ser una

contribuyente
cumplida!

Debemos tratar de
que cada vez haya
más contribuyentes

como tú.

Dale, Claudia,
ya casi terminas
tu declaración.

Convoquemos a la
mayor cantidad de

gente posible.

¡Creo que
debemos

organizar
una minga!

Así que la
esperamos el
domingo, doña

Clarita.

Claro, esa es una
responsabilidad

de todos y
todas.

Otra vez Equi y
sus amigos se
interponen en

mis planes.

Ahora verán
cómo echo a perder

su plan…

Este insecticida
de paso matará
algunas plantas

y aves…

Así que a
pagar

impuestos,
¿no?

¡Deja de
fastidiarme,

Equi!

tú dañaste
nuestro
parque.

¡Me las
pagarán!

No, quien
pagará todo

lo que debe al
SRI eres tú.

Y me
robaste el

dinero de mis
impuestos.

El que hace
daño a la
comunidad

eres tú.

Voy a
llamar a la

Policía.

¡Qué quiere,
déjeme
en paz!

El Sr. Caos
no deja de
estorbar.

Cada vez
es más

peligroso.

Está asustando
a los vecinos,
para que no
participen.

Materiales para la actividad:

INDICADORES DE LOGRO:

INDICADORES ESPECÍFICOS DE CULTURA TRIBUTARIA:

• Reinventa textos literarios y los relaciona con su propio contexto cultural.
(Ref. I.LL.3.8.2.)

• Identifica las infracciones tributarias más comunes y las relaciona con la
aplicación de sanciones.

• Relaciona la honestidad y el respeto con el cumplimiento de las obligaciones
del contribuyente y la vida en comunidad.

• Fotocopias de la historieta incompleta para su distribución individual.

• Fotocopias de la historieta completa, para su distribución a los
grupos de trabajo.

• Lápices de colores, marcadores, esferográficos o plumas.

Las historietas son formatos que combinan lo gráfico con lo textual.

Es común que su elaboración sea un proceso colectivo entre el
guionista, el ilustrador y el diseñador.

CIERRE

Aprendamos:

Hay muchas formas de leer y entender un mismo mensaje; por tanto,
hay diversas versiones y comprensiones de la realidad.

La creatividad es la capacidad de transformar la realidad y transformarla
a otros lenguajes.

Reflexionemos:

¿Por qué será que las historietas gustan a personas de todas las edades?
¿Qué estilos de historieta conocen sus alumnos? ¿Qué personajes de
historieta son sus favoritos? ¿Por qué?

Conversemos:

Invite a sus estudiantes a leer y crear historietas. Si sienten que carecen
de la habilidad para hacerlo, motíveles a trabajar en equipo.

Muestre apertura a que compartan con usted sus historietas y sea generoso
en sus comentarios, apreciaciones y sugerencias. Evite absolutamente
frases excesivamente críticas, que pudieran generar desmotivación.

Ensayemos:

Invite a sus estudiantes a descubrir cómo captaron, entendieron y
asumieron la historia, cómo la construyeron a partir de las pistas gráficas
proporcionadas.

¿Qué estilo y tono de comunicación aplicaron en la historieta? ¿Por qué?

Ayúdeles a clarificar cómo cada uno evaluó las escenas, las acciones y
expresiones de los personajes.

Propicie que puedan verbalizar y socializar con la clase cómo
interpretaron las situaciones; demuéstreles que lo hicieron a partir de
sus propios criterios, experiencias, sensaciones y emociones.

Analicemos:

74

Materiales para la actividad:

INDICADORES DE LOGRO:

INDICADORES ESPECÍFICOS DE CULTURA TRIBUTARIA:

• Reinventa textos literarios y los relaciona con su propio contexto cultural.
(Ref. I.LL.3.8.2.)

• Identifica las infracciones tributarias más comunes y las relaciona con la
aplicación de sanciones.

• Relaciona la honestidad y el respeto con el cumplimiento de las obligaciones
del contribuyente y la vida en comunidad.

• Fotocopias de la historieta incompleta para su distribución individual.

• Fotocopias de la historieta completa, para su distribución a los
grupos de trabajo.

• Lápices de colores, marcadores, esferográficos o plumas.

Las historietas son formatos que combinan lo gráfico con lo textual.

Es común que su elaboración sea un proceso colectivo entre el
guionista, el ilustrador y el diseñador.

CIERRE

Aprendamos:

Hay muchas formas de leer y entender un mismo mensaje; por tanto,
hay diversas versiones y comprensiones de la realidad.

La creatividad es la capacidad de transformar la realidad y transformarla
a otros lenguajes.

Reflexionemos:

¿Por qué será que las historietas gustan a personas de todas las edades?
¿Qué estilos de historieta conocen sus alumnos? ¿Qué personajes de
historieta son sus favoritos? ¿Por qué?

Conversemos:

Invite a sus estudiantes a leer y crear historietas. Si sienten que carecen
de la habilidad para hacerlo, motíveles a trabajar en equipo.

Muestre apertura a que compartan con usted sus historietas y sea generoso
en sus comentarios, apreciaciones y sugerencias. Evite absolutamente
frases excesivamente críticas, que pudieran generar desmotivación.

Ensayemos:

Invite a sus estudiantes a descubrir cómo captaron, entendieron y
asumieron la historia, cómo la construyeron a partir de las pistas gráficas
proporcionadas.

¿Qué estilo y tono de comunicación aplicaron en la historieta? ¿Por qué?

Ayúdeles a clarificar cómo cada uno evaluó las escenas, las acciones y
expresiones de los personajes.

Propicie que puedan verbalizar y socializar con la clase cómo
interpretaron las situaciones; demuéstreles que lo hicieron a partir de
sus propios criterios, experiencias, sensaciones y emociones.

Analicemos:

75

7
educacion

basica

d e

g e n e r a l

GRADO

EN CONCORDANCIA CON EL CURRÍCULO NACIONAL
2016 DE LA EDUCACIÓN GENERAL BÁSICA

76

7
educacion

basica

d e

g e n e r a l

GRADO

EN CONCORDANCIA CON EL CURRÍCULO NACIONAL
2016 DE LA EDUCACIÓN GENERAL BÁSICA

SOBRE EL TEMA
INFORMACIÓN PRELIMINAR PARA EL DOCENTE

Sobre la historia de la orientación, aplicación y
utilización de los tributos en el territorio nacional,
en distintas épocas, le invitamos a remitirse a la
información provista en las páginas 14 a 24 de la
presente guía. Dicha información le será de utilidad
para su bagaje personal y como insumo para el aula.

Para el análisis de la aplicación de los tributos durante
los años objeto de estudio del presente bloque, cabe
recordar que, en nuestro país, la inauguración del
Estado instaló estructuras orgánicas y administrativas
muy precarias.

Ante la evidencia de la necesidad de crear una entidad
gubernamental dedicada a la administración económica,
se creó el Ministerio de Finanzas (de Hacienda), en 18311.
Sin embargo, desde el primer presupuesto desarrollado
por el presidente Juan José Flores, las rentas del Fisco
fueron administradas de forma cuestionable.

Ni la inversión social ni el desarrollo económico
figuraron entre las prioridades de las autoridades de
inicios de la República, y los tributos fueron casi
íntegramente destinados al militarismo y a atender
emergencias. Prueba de esto es que el Ministerio de
Educación fue creado recién en 1884; el de Obras
Públicas, en la presidencia de Isidro Ayora (1929-1931);
y el de Salud, como tal, en 1967.

Salvo ciertas excepciones, la mayoría de gobiernos que
administraron el país durante fines del siglo XIX y la
primera mitad del XX, cometieron los mismos
desaciertos en el destino de fondos públicos,
atenuados o agravados por las diversas coyunturas.

Entre 1945 y 1975, en el país se dieron
transformaciones importantes a nivel económico y
social. El objetivo perseguido por las políticas y
prácticas de los gobernantes era el progreso, que se
logró parcialmente y de forma desigual. Se evidenció,
entonces, el avance del país hacia una sociedad de
masas, la urbanización con la consecuente
proletarización, ciertas mejoras sociales y la
omnipresencia del Estado2.

Poco a poco, se fue instalando un Estado benefactor
que brindaba servicios sociales elementales y de baja
calidad, a una población fragmentada y muy adepta al
clientelismo político.

La migración interna cambió radicalmente la faz de las
urbes, impulsando cierta modernidad, pero generando el
paulatino abandono de los campos y el descuido del agro,
hasta entonces la principal fuente de riqueza del país.

CS.3.1.57. Explicar el papel que el Estado ha cumplido en la
economía y la promoción social a fines del siglo XX.

Entender las diferencias en la aplicación, recaudación y
administración de los tributos en diferentes épocas del país.

Comprender el papel de los tributos en el crecimiento poblacional
del país.

Los siguientes contenidos y actividades tienen relación con las
destrezas con criterios de desempeño previstas para el Bloque

1: Historia e identidad, del subnivel medio de la Educación
General Básica.

DESTREZAS CON CRITERIOS DE DESEMPEÑO:

DESTREZAS ESPECÍFICAS DE CULTURA TRIBUTARIA:

IMPORTANCIA
 DE LOS

TRIBUTOS
ECUADOR CONTEMPORÁNEO

EN EL

La aplicación de los tributos
en el Ecuador contemporáneo

1. Cf. AROSEMENA AROSEMENA, GUILLERMO, Breve historia de los impuestos, en Perspectiva, Revista Económica del IDE, año XV, Nº 9, disponible en:
http://www.ideinvestiga.com/ide/documentos/compartido/gen--003206.pdf, p. 3.

2. Cf. LEXUS, Historia del Ecuador, Primera Edición, Barcelona, 2010, p. 619.78

SOBRE EL TEMA
INFORMACIÓN PRELIMINAR PARA EL DOCENTE

Sobre la historia de la orientación, aplicación y
utilización de los tributos en el territorio nacional,
en distintas épocas, le invitamos a remitirse a la
información provista en las páginas 14 a 24 de la
presente guía. Dicha información le será de utilidad
para su bagaje personal y como insumo para el aula.

Para el análisis de la aplicación de los tributos durante
los años objeto de estudio del presente bloque, cabe
recordar que, en nuestro país, la inauguración del
Estado instaló estructuras orgánicas y administrativas
muy precarias.

Ante la evidencia de la necesidad de crear una entidad
gubernamental dedicada a la administración económica,
se creó el Ministerio de Finanzas (de Hacienda), en 18311.
Sin embargo, desde el primer presupuesto desarrollado
por el presidente Juan José Flores, las rentas del Fisco
fueron administradas de forma cuestionable.

Ni la inversión social ni el desarrollo económico
figuraron entre las prioridades de las autoridades de
inicios de la República, y los tributos fueron casi
íntegramente destinados al militarismo y a atender
emergencias. Prueba de esto es que el Ministerio de
Educación fue creado recién en 1884; el de Obras
Públicas, en la presidencia de Isidro Ayora (1929-1931);
y el de Salud, como tal, en 1967.

Salvo ciertas excepciones, la mayoría de gobiernos que
administraron el país durante fines del siglo XIX y la
primera mitad del XX, cometieron los mismos
desaciertos en el destino de fondos públicos,
atenuados o agravados por las diversas coyunturas.

Entre 1945 y 1975, en el país se dieron
transformaciones importantes a nivel económico y
social. El objetivo perseguido por las políticas y
prácticas de los gobernantes era el progreso, que se
logró parcialmente y de forma desigual. Se evidenció,
entonces, el avance del país hacia una sociedad de
masas, la urbanización con la consecuente
proletarización, ciertas mejoras sociales y la
omnipresencia del Estado2.

Poco a poco, se fue instalando un Estado benefactor
que brindaba servicios sociales elementales y de baja
calidad, a una población fragmentada y muy adepta al
clientelismo político.

La migración interna cambió radicalmente la faz de las
urbes, impulsando cierta modernidad, pero generando el
paulatino abandono de los campos y el descuido del agro,
hasta entonces la principal fuente de riqueza del país.

CS.3.1.57. Explicar el papel que el Estado ha cumplido en la
economía y la promoción social a fines del siglo XX.

Entender las diferencias en la aplicación, recaudación y
administración de los tributos en diferentes épocas del país.

Comprender el papel de los tributos en el crecimiento poblacional
del país.

Los siguientes contenidos y actividades tienen relación con las
destrezas con criterios de desempeño previstas para el Bloque

1: Historia e identidad, del subnivel medio de la Educación
General Básica.

DESTREZAS CON CRITERIOS DE DESEMPEÑO:

DESTREZAS ESPECÍFICAS DE CULTURA TRIBUTARIA:

IMPORTANCIA
 DE LOS

TRIBUTOS
ECUADOR CONTEMPORÁNEO

EN EL

La aplicación de los tributos
en el Ecuador contemporáneo

1. Cf. AROSEMENA AROSEMENA, GUILLERMO, Breve historia de los impuestos, en Perspectiva, Revista Económica del IDE, año XV, Nº 9, disponible en:
http://www.ideinvestiga.com/ide/documentos/compartido/gen--003206.pdf, p. 3.

2. Cf. LEXUS, Historia del Ecuador, Primera Edición, Barcelona, 2010, p. 619. 79

A fines de los años cincuentas e inicios de los sesentas, se tendió a la diversificación
de la economía y la sustitución de las importaciones, y también se dieron pasos hacia
la industrialización.

En 1950, la población del país era de tres millones de habitantes; para 1960, aumentó
a 4,2 millones3. Este crecimiento generó una urbanización acelerada, la gestación y
posterior consolidación de la clase media, y el fortalecimiento del mercado interno.
Creció el número de comerciantes, técnicos y servidores públicos.

Para la época se evidenció, además, un importante flujo migratorio desde la Sierra
hacia la Costa, así como una notable inmigración de árabes, libaneses, palestinos y
sirios, que impactaron en el desarrollo del comercio citadino.

Durante los años que nos ocupan, la recaudación tributaria
fue descuidada. Al realizarse de forma poco técnica,
resultaba parcial e ineficiente, al punto que la evasión era
prácticamente la norma; además, ante la falta de
conciencia tributaria, la noción de obligatoriedad de pago
de impuestos era casi inexistente entre la ciudadanía.

Es importante que sus alumnos y alumnas puedan visualizar las
diferentes formas de establecimiento, cobro y utilización de los
impuestos, a través de la historia nacional.

Se recomienda que realicen una lectura crítica de los aconteceres
históricos, de modo que puedan dar cuenta de cómo y cuánto han
cambiado las percepciones y prácticas tributarias a lo largo del tiempo.
De este modo, ellos mismos notarán lo diferente que es su propia
posición frente a las obligaciones tributarias en relación a la de
personas de generaciones anteriores.

Apórteles elementos de juicio para comprender los avances en cultura
tributaria que vivencia la población ecuatoriana.

El crecimiento de la banca, su poder y relación con el Estado, influyeron decisivamente
en la economía nacional de la época.

Paralelamente, se evidenció un incremento del gasto público, que presionaba las
cuentas fiscales. El crecimiento del Estado, la aplicación de subsidios y otras medidas,
así como la falta de planificación y la corrupción, afectaron a la economía nacional.

A todo esto se sumó el creciente endeudamiento con la banca nacional y el incremento
de los préstamos internacionales que alimentaron la inmanejable deuda externa.

La economía ecuatoriana estuvo,
desde sus inicios, marcada por

ciertos “booms”: el cacaotero, el
bananero y el petrolero, que

configuraron picos en la economía
y transformaciones sociales

derivadas de su acción. Del mismo
modo, las exportaciones de dichos

productos favorecieron los
ingresos al erario nacional, por

concepto de aranceles y divisas.

3. Cf. Ibídem, p. 629.

80

A fines de los años cincuentas e inicios de los sesentas, se tendió a la diversificación
de la economía y la sustitución de las importaciones, y también se dieron pasos hacia
la industrialización.

En 1950, la población del país era de tres millones de habitantes; para 1960, aumentó
a 4,2 millones3. Este crecimiento generó una urbanización acelerada, la gestación y
posterior consolidación de la clase media, y el fortalecimiento del mercado interno.
Creció el número de comerciantes, técnicos y servidores públicos.

Para la época se evidenció, además, un importante flujo migratorio desde la Sierra
hacia la Costa, así como una notable inmigración de árabes, libaneses, palestinos y
sirios, que impactaron en el desarrollo del comercio citadino.

Durante los años que nos ocupan, la recaudación tributaria
fue descuidada. Al realizarse de forma poco técnica,
resultaba parcial e ineficiente, al punto que la evasión era
prácticamente la norma; además, ante la falta de
conciencia tributaria, la noción de obligatoriedad de pago
de impuestos era casi inexistente entre la ciudadanía.

Es importante que sus alumnos y alumnas puedan visualizar las
diferentes formas de establecimiento, cobro y utilización de los
impuestos, a través de la historia nacional.

Se recomienda que realicen una lectura crítica de los aconteceres
históricos, de modo que puedan dar cuenta de cómo y cuánto han
cambiado las percepciones y prácticas tributarias a lo largo del tiempo.
De este modo, ellos mismos notarán lo diferente que es su propia
posición frente a las obligaciones tributarias en relación a la de
personas de generaciones anteriores.

Apórteles elementos de juicio para comprender los avances en cultura
tributaria que vivencia la población ecuatoriana.

El crecimiento de la banca, su poder y relación con el Estado, influyeron decisivamente
en la economía nacional de la época.

Paralelamente, se evidenció un incremento del gasto público, que presionaba las
cuentas fiscales. El crecimiento del Estado, la aplicación de subsidios y otras medidas,
así como la falta de planificación y la corrupción, afectaron a la economía nacional.

A todo esto se sumó el creciente endeudamiento con la banca nacional y el incremento
de los préstamos internacionales que alimentaron la inmanejable deuda externa.

La economía ecuatoriana estuvo,
desde sus inicios, marcada por

ciertos “booms”: el cacaotero, el
bananero y el petrolero, que

configuraron picos en la economía
y transformaciones sociales

derivadas de su acción. Del mismo
modo, las exportaciones de dichos

productos favorecieron los
ingresos al erario nacional, por

concepto de aranceles y divisas.

3. Cf. Ibídem, p. 629.

81

PARA EL AULA

1. En el marco del abordaje del tema “Ecuador contemporáneo” materia de este
bloque, inserte la temática de los tributos a través de la historia del Ecuador.

2. Le recomendamos sondear los conocimientos previos de los estudiantes sobre la
temática, así como sus criterios y posturas al respecto.

3. Plantee un diálogo, preguntándoles qué son los tributos y para qué sirven.

4. Dirija la conversación hacia la historia de los tributos. Poco a poco, plantéeles cómo
habrá sido el régimen tributario en la época incásica, en la colonial, en la de inicios
de la república.

5. Avance en el diálogo hasta la época contemporánea, teniendo siempre como eje la
aplicación, recaudación y utilización de los recursos en las diversas épocas.

6. Aproveche el desarrollo de la temática y los aportes de los estudiantes para
clarificar, proveer más información y transferir contenidos que considere
importantes sobre la temática.

 A través de esta charla, se despertará el interés en la temática y los estudiantes
dispondrán el ánimo y la atención a la actividad propuesta a continuación.

ACTIVIDAD
Motivación:

ESTA ACTIVIDAD SE DESARROLLARÁ
EN DOS JORNADAS

Fotocopie la historieta que le presentamos en las páginas siguientes y
repártala individualmente.

Solicite que sus alumnos y alumnas la lean de forma conjunta.

Desarrollo

Ahora, haremos un
recorrido por el

tiempo, para conocer
cómo los tributos han
sido parte de la nación,
desde los tiempos más

antiguos, hasta la
actualidad.

Nuestra primera
parada es en el tiempo

del Imperio inca…

El pueblo entregaba su trabajo y sus cosechas,
como tributo, para el bien de la comunidad.

Como tributo,
construirán el
observatorio

solar sagrado…

¿Por qué me
cobra tan caro,

hombre?

La Corona
ha subido los

impuestos,
doña.

...Y entregarán al
curaca maíz, para
comer durante la

construcción.

así sabremos de
las cosechas, las
lluvias y los días

de fiesta.

Avanzamos más en
la historia, a la época
en que nuestro país

era una colonia
española…

No me
cuesta dar mi
trabajo para

el dios sol.

82

PARA EL AULA

1. En el marco del abordaje del tema “Ecuador contemporáneo” materia de este
bloque, inserte la temática de los tributos a través de la historia del Ecuador.

2. Le recomendamos sondear los conocimientos previos de los estudiantes sobre la
temática, así como sus criterios y posturas al respecto.

3. Plantee un diálogo, preguntándoles qué son los tributos y para qué sirven.

4. Dirija la conversación hacia la historia de los tributos. Poco a poco, plantéeles cómo
habrá sido el régimen tributario en la época incásica, en la colonial, en la de inicios
de la república.

5. Avance en el diálogo hasta la época contemporánea, teniendo siempre como eje la
aplicación, recaudación y utilización de los recursos en las diversas épocas.

6. Aproveche el desarrollo de la temática y los aportes de los estudiantes para
clarificar, proveer más información y transferir contenidos que considere
importantes sobre la temática.

 A través de esta charla, se despertará el interés en la temática y los estudiantes
dispondrán el ánimo y la atención a la actividad propuesta a continuación.

ACTIVIDAD
Motivación:

ESTA ACTIVIDAD SE DESARROLLARÁ
EN DOS JORNADAS

Fotocopie la historieta que le presentamos en las páginas siguientes y
repártala individualmente.

Solicite que sus alumnos y alumnas la lean de forma conjunta.

Desarrollo

Ahora, haremos un
recorrido por el

tiempo, para conocer
cómo los tributos han
sido parte de la nación,
desde los tiempos más

antiguos, hasta la
actualidad.

Nuestra primera
parada es en el tiempo

del Imperio inca…

El pueblo entregaba su trabajo y sus cosechas,
como tributo, para el bien de la comunidad.

Como tributo,
construirán el
observatorio

solar sagrado…

¿Por qué me
cobra tan caro,

hombre?

La Corona
ha subido los

impuestos,
doña.

...Y entregarán al
curaca maíz, para
comer durante la

construcción.

así sabremos de
las cosechas, las
lluvias y los días

de fiesta.

Avanzamos más en
la historia, a la época
en que nuestro país

era una colonia
española…

No me
cuesta dar mi
trabajo para

el dios sol.

Informe a sus estudiantes que –como tarea para la casa- deberán
investigar y pensar en semejanzas y diferencias entre la recaudación y
destino de los tributos en las diferentes épocas de la historia nacional.

Con ese fin, acuerde con sus estudiantes algunas categorías de análisis;
por ejemplo: forma de aplicación, forma de recaudación, entidad
recaudadora, sujetos obligados al pago, etc.

Pida a sus alumnos y alumnas reunirse en grupos.

Distribúyales un pliego de papel o cartulina.

Solicíteles que compartan en el grupo los resultados del trabajo
individual y lo plasmen de forma clara, ordenada y fácilmente
transmisible en el papel o la cartulina.

Promueva una plenaria final.

Me debes el
impuesto a la

encomienda; para
vivir aquí, debes

pagarlo.

Los impuestos eran
agobiantes, sobre todo para
los indígenas. La mayoría de
lo recaudado, iba a España.

Eloy Alfaro no se equivocaba, pero todavía le
quedaba al gobierno mucho camino por recorrer

en el tema de los tributos.

El SRI se caracteriza por ser una
institución técnica y eficiente. Ahora,

tiene oficinas en todo el país y ha
modernizado la forma de aplicar y

cobrar impuestos. De este modo,
todos los ciudadanos y ciudadanas
aportamos al país y el Estado nos

devuelve el dinero en obras.

Los años pasaban pero la recaudación
tributaria no mejoraba…

Llegamos a la
época republicana.
El Ecuador era ya
un Estado. ¡Miren

quién está ahí!

La gente
no paga sus
impuestos.

Debería haber
una entidad

encargada de
cobrarlos.

Y un mayor
compromiso

por utilizarlos
bien.

El país
pierde ingresos

para obras.

Se creó el SRI y
la recaudación
subió al doble.

General Alfaro,
¿cómo va a
pagar esta

magnífica obra?

¡Con el aporte de
cada ecuatoriano! Los

impuestos permitirán la
modernidad del país.

Entonces,
en 1997…

finfin

Al otro día:

Después de la lectura:

Informe a sus estudiantes que –como tarea para la casa- deberán
investigar y pensar en semejanzas y diferencias entre la recaudación y
destino de los tributos en las diferentes épocas de la historia nacional.

Con ese fin, acuerde con sus estudiantes algunas categorías de análisis;
por ejemplo: forma de aplicación, forma de recaudación, entidad
recaudadora, sujetos obligados al pago, etc.

Pida a sus alumnos y alumnas reunirse en grupos.

Distribúyales un pliego de papel o cartulina.

Solicíteles que compartan en el grupo los resultados del trabajo
individual y lo plasmen de forma clara, ordenada y fácilmente
transmisible en el papel o la cartulina.

Promueva una plenaria final.

Me debes el
impuesto a la

encomienda; para
vivir aquí, debes

pagarlo.

Los impuestos eran
agobiantes, sobre todo para
los indígenas. La mayoría de
lo recaudado, iba a España.

Eloy Alfaro no se equivocaba, pero todavía le
quedaba al gobierno mucho camino por recorrer

en el tema de los tributos.

El SRI se caracteriza por ser una
institución técnica y eficiente. Ahora,

tiene oficinas en todo el país y ha
modernizado la forma de aplicar y

cobrar impuestos. De este modo,
todos los ciudadanos y ciudadanas
aportamos al país y el Estado nos

devuelve el dinero en obras.

Los años pasaban pero la recaudación
tributaria no mejoraba…

Llegamos a la
época republicana.
El Ecuador era ya
un Estado. ¡Miren

quién está ahí!

La gente
no paga sus
impuestos.

Debería haber
una entidad

encargada de
cobrarlos.

Y un mayor
compromiso

por utilizarlos
bien.

El país
pierde ingresos

para obras.

Se creó el SRI y
la recaudación
subió al doble.

General Alfaro,
¿cómo va a
pagar esta

magnífica obra?

¡Con el aporte de
cada ecuatoriano! Los

impuestos permitirán la
modernidad del país.

Entonces,
en 1997…

finfin

Al otro día:

Después de la lectura:

85

INDICADORES DE LOGRO:

• Compara el papel del Estado en la vigencia de la democracia, la calidad
de vida de los ecuatorianos y el Buen Vivir. (Vía recaudación y uso de los
tributos). (Ref. I.CS.3.7.4.)

• Describe el papel de los tributos en la historia nacional.

• Comprende las variaciones de aplicación, recaudación y utilización de
tributos en las diversas épocas, antes y después de la creación del SRI.

Materiales para la actividad:

• Fotocopias de la historieta “Breve historia de los tributos
en el Ecuador”.

• Pliegos de papel o cartulina.

• Marcadores.

INDICADORES ESPECÍFICOS DE CULTURA TRIBUTARIA:

¿Qué son los tributos? ¿Qué tipos de tributos conocen sus estudiantes?
¿Para qué sirven los tributos? ¿Quién recauda actualmente los tributos en el
Ecuador? ¿En qué utiliza el Estado el dinero proveniente de los tributos?

¿Qué cambios ha habido en la tributación a lo largo de la historia nacional?
¿Qué papel han jugado los tributos en la historia del país?

¿Por qué es obligación de todo contribuyente pagar tributos? ¿Qué pasa
cuando los contribuyentes no cumplen su obligación de pagar tributos?
¿Qué obligación tiene el gobierno en la administración de los tributos?

CIERRE

Repasemos los
conocimientos adquiridos:

Recapitulemos lo aprendido:

Reflexionemos:

¿Cómo ha cambiado la opinión y práctica tributaria entre los ecuatorianos y
ecuatorianas actuales y los de generaciones anteriores?

Comparemos:

86

INDICADORES DE LOGRO:

• Compara el papel del Estado en la vigencia de la democracia, la calidad
de vida de los ecuatorianos y el Buen Vivir. (Vía recaudación y uso de los
tributos). (Ref. I.CS.3.7.4.)

• Describe el papel de los tributos en la historia nacional.

• Comprende las variaciones de aplicación, recaudación y utilización de
tributos en las diversas épocas, antes y después de la creación del SRI.

Materiales para la actividad:

• Fotocopias de la historieta “Breve historia de los tributos
en el Ecuador”.

• Pliegos de papel o cartulina.

• Marcadores.

INDICADORES ESPECÍFICOS DE CULTURA TRIBUTARIA:

¿Qué son los tributos? ¿Qué tipos de tributos conocen sus estudiantes?
¿Para qué sirven los tributos? ¿Quién recauda actualmente los tributos en el
Ecuador? ¿En qué utiliza el Estado el dinero proveniente de los tributos?

¿Qué cambios ha habido en la tributación a lo largo de la historia nacional?
¿Qué papel han jugado los tributos en la historia del país?

¿Por qué es obligación de todo contribuyente pagar tributos? ¿Qué pasa
cuando los contribuyentes no cumplen su obligación de pagar tributos?
¿Qué obligación tiene el gobierno en la administración de los tributos?

CIERRE

Repasemos los
conocimientos adquiridos:

Recapitulemos lo aprendido:

Reflexionemos:

¿Cómo ha cambiado la opinión y práctica tributaria entre los ecuatorianos y
ecuatorianas actuales y los de generaciones anteriores?

Comparemos:

87

SOBRE EL TEMA
INFORMACIÓN PRELIMINAR PARA EL DOCENTE

En páginas previas de esta guía (25-28) hemos hecho
énfasis en la importancia de fomentar la cultura
tributaria y los valores de la ciudadanía democrática,
desde edades tempranas.

Parte de la responsabilidad de todos quienes están en
contacto con los ciudadanos y ciudadanas jóvenes es
llamar su atención hacia formas prácticas de vivir su
ciudadanía en la cotidianidad, considerando a los deberes
y derechos como las caras de una misma moneda.

Para abordar la temática planteada para este bloque, es
importante tomar en cuenta las características de
los impuestos:

La generalidad en su aplicación. Nadie debe estar
excluido de su aplicación y regulación.

La igualdad en su aplicación y distribución.

La proporcionalidad, que aporta a la equidad
cuando el porcentaje se mantiene independiente
del bien o servicio.

La no confiscación, pues los tributos nunca deben
servir para violar el patrimonio de los ciudadanos
y ciudadanas.

La irretroactividad, su aplicación para el futuro.

La territorialidad, su vigencia en el territorio del
Estado recaudador.

La progresividad, que constituye la base de la
equidad, ya que los impuestos se pagan según la
capacidad contributiva de cada ciudadano
o ciudadana.

La equidad y la justicia social son consideradas piedras
angulares, tanto en la determinación como en la
recaudación de tributos, así como en su distribución
dentro del Presupuesto General del Estado.

Son requisitos para regular los principios, instituciones y
prácticas sociales tendientes a la satisfacción de las
necesidades y aspiraciones legítimas de todos los
miembros actuales de la sociedad, preservando recursos
para las generaciones futuras.

La equidad y la justicia social se alimentan de la
reciprocidad, de la valoración del otro, de la conciencia
de la vida en comunidad, del respeto a las normas y a
la naturaleza; por tanto, favorecen la cooperación, la
corresponsabilidad y el equilibrio social.

Valorar la equidad y la justicia social como bases de la
aplicación y tributos en el Ecuador.

Comprender y valorar las obligaciones del contribuyente.

CS.3.2.20. Distinguir las características de los gobiernos
provinciales del Ecuador, destacando su incidencia en la
satisfacción de las necesidades de sus habitantes y la
construcción de su identidad.

CS.3.2.21.Explicar las características político-administrativas
de los gobiernos provinciales, municipales y parroquiales del
país, destacando su cercanía con el pueblo y su capacidad
para enfrentar cuestiones locales.

Los siguientes contenidos y actividades tienen relación con las
destrezas con criterios de desempeño previstas para el
Bloque 2: Los seres humanos en el espacio, del subnivel

medio de la Educación General Básica.

DESTREZA CON CRITERIOS DE DESEMPEÑO:

DESTREZAS ESPECÍFICAS DE CULTURA TRIBUTARIA:

EQUIDAD Y
JUSTICIA SOCIAL

Equidad y justicia social, bases de la aplicación de los tributos en el Ecuador

88

SOBRE EL TEMA
INFORMACIÓN PRELIMINAR PARA EL DOCENTE

En páginas previas de esta guía (25-28) hemos hecho
énfasis en la importancia de fomentar la cultura
tributaria y los valores de la ciudadanía democrática,
desde edades tempranas.

Parte de la responsabilidad de todos quienes están en
contacto con los ciudadanos y ciudadanas jóvenes es
llamar su atención hacia formas prácticas de vivir su
ciudadanía en la cotidianidad, considerando a los deberes
y derechos como las caras de una misma moneda.

Para abordar la temática planteada para este bloque, es
importante tomar en cuenta las características de
los impuestos:

La generalidad en su aplicación. Nadie debe estar
excluido de su aplicación y regulación.

La igualdad en su aplicación y distribución.

La proporcionalidad, que aporta a la equidad
cuando el porcentaje se mantiene independiente
del bien o servicio.

La no confiscación, pues los tributos nunca deben
servir para violar el patrimonio de los ciudadanos
y ciudadanas.

La irretroactividad, su aplicación para el futuro.

La territorialidad, su vigencia en el territorio del
Estado recaudador.

La progresividad, que constituye la base de la
equidad, ya que los impuestos se pagan según la
capacidad contributiva de cada ciudadano
o ciudadana.

La equidad y la justicia social son consideradas piedras
angulares, tanto en la determinación como en la
recaudación de tributos, así como en su distribución
dentro del Presupuesto General del Estado.

Son requisitos para regular los principios, instituciones y
prácticas sociales tendientes a la satisfacción de las
necesidades y aspiraciones legítimas de todos los
miembros actuales de la sociedad, preservando recursos
para las generaciones futuras.

La equidad y la justicia social se alimentan de la
reciprocidad, de la valoración del otro, de la conciencia
de la vida en comunidad, del respeto a las normas y a
la naturaleza; por tanto, favorecen la cooperación, la
corresponsabilidad y el equilibrio social.

Valorar la equidad y la justicia social como bases de la
aplicación y tributos en el Ecuador.

Comprender y valorar las obligaciones del contribuyente.

CS.3.2.20. Distinguir las características de los gobiernos
provinciales del Ecuador, destacando su incidencia en la
satisfacción de las necesidades de sus habitantes y la
construcción de su identidad.

CS.3.2.21.Explicar las características político-administrativas
de los gobiernos provinciales, municipales y parroquiales del
país, destacando su cercanía con el pueblo y su capacidad
para enfrentar cuestiones locales.

Los siguientes contenidos y actividades tienen relación con las
destrezas con criterios de desempeño previstas para el
Bloque 2: Los seres humanos en el espacio, del subnivel

medio de la Educación General Básica.

DESTREZA CON CRITERIOS DE DESEMPEÑO:

DESTREZAS ESPECÍFICAS DE CULTURA TRIBUTARIA:

EQUIDAD Y
JUSTICIA SOCIAL

Equidad y justicia social, bases de la aplicación de los tributos en el Ecuador

89

PARA EL AULA

1. Genere un diálogo con sus estudiantes: ¿Qué son los valores? ¿Qué
valores consideran los más importantes? ¿Cuáles practican más?
¿Cuáles deberían practicar más?

2. Invíteles a conversar de forma distendida sobre la equidad, la justicia y
otros valores de la ciudadanía democrática. Pida que aporten
conceptos, opiniones, ejemplos.

3. Alimente cada intervención con criterios que vinculen lo dicho con la
cultura tributaria.

4. Dirija el diálogo hacia las obligaciones de los contribuyentes,
contrastando el cumplimiento con la evasión de dichos deberes.

5. Pida criterios y propicie una plática genuina y respetuosa. Evite
desvalorizar criterios e intervenga para mediar cualquier situación que
dificulte el diálogo.

6. Reitere la importancia del pago voluntario, completo y puntual de los
tributos. Mencione a sus estudiantes los beneficios del cumplimiento
general de las obligaciones tributarias.

7. Con la información generada y el ánimo dispuesto, invíteles a realizar la
siguiente actividad.

ACTIVIDAD
Motivación:

¡A PROMOVER VALORES!

Pida que los miembros de la clase trabajen en equipo para realizar carteles que
deberán exponer en su escuela, utilizando una de las carteleras existentes o
sobre una pared visible.

El tema de la cartelera será “La obligación ciudadana de pagar tributos”.

Deberán decorarla con ilustraciones, mensajes variados y distintos materiales.

Propicie que se distribuyan responsabilidades, comprobando que todos y
todas participen.

Genere un ambiente de entusiasmo, civismo e intercambio.

Invíteles a incluir a Equi, a los Guardianes de la Cultura Tributaria y al
Sr. Caos en la decoración. Para eso, incluimos una lámina que le invitamos a
fotocopiar en ejemplares que podrá entregar individualmente a sus
estudiantes, para que los conozcan y se motiven. También adjuntamos
láminas de los personajes en blanco y negro, para que los fotocopien, pinten,
decoren y coloquen en la cartelera.

Desarrollo

90

PARA EL AULA

1. Genere un diálogo con sus estudiantes: ¿Qué son los valores? ¿Qué
valores consideran los más importantes? ¿Cuáles practican más?
¿Cuáles deberían practicar más?

2. Invíteles a conversar de forma distendida sobre la equidad, la justicia y
otros valores de la ciudadanía democrática. Pida que aporten
conceptos, opiniones, ejemplos.

3. Alimente cada intervención con criterios que vinculen lo dicho con la
cultura tributaria.

4. Dirija el diálogo hacia las obligaciones de los contribuyentes,
contrastando el cumplimiento con la evasión de dichos deberes.

5. Pida criterios y propicie una plática genuina y respetuosa. Evite
desvalorizar criterios e intervenga para mediar cualquier situación que
dificulte el diálogo.

6. Reitere la importancia del pago voluntario, completo y puntual de los
tributos. Mencione a sus estudiantes los beneficios del cumplimiento
general de las obligaciones tributarias.

7. Con la información generada y el ánimo dispuesto, invíteles a realizar la
siguiente actividad.

ACTIVIDAD
Motivación:

¡A PROMOVER VALORES!

Pida que los miembros de la clase trabajen en equipo para realizar carteles que
deberán exponer en su escuela, utilizando una de las carteleras existentes o
sobre una pared visible.

El tema de la cartelera será “La obligación ciudadana de pagar tributos”.

Deberán decorarla con ilustraciones, mensajes variados y distintos materiales.

Propicie que se distribuyan responsabilidades, comprobando que todos y
todas participen.

Genere un ambiente de entusiasmo, civismo e intercambio.

Invíteles a incluir a Equi, a los Guardianes de la Cultura Tributaria y al
Sr. Caos en la decoración. Para eso, incluimos una lámina que le invitamos a
fotocopiar en ejemplares que podrá entregar individualmente a sus
estudiantes, para que los conozcan y se motiven. También adjuntamos
láminas de los personajes en blanco y negro, para que los fotocopien, pinten,
decoren y coloquen en la cartelera.

Desarrollo

91

Recuerda a tus
familiares y amigos
que deben pagar sus

impuestos.

Los impuestos
se transforman

en obras.

La honestidad y la
justicia son

valores de la
cultura tributaria.

¡Todos a pagar los
impuestos de forma

puntual y voluntaria!

¡Todos colaboramos,
todos tributamos!

Tributar le hace
bien a mi gente… ¡le
hace bien a mi pais!

Cuando pagamos
impuestos, cumplimos

con el pais.

¡Evadir impuestos
y danar los

bienes publicos,
esa es mi mision!

Recuerda a tus
familiares y amigos
que deben pagar sus

impuestos.

Los impuestos
se transforman

en obras.

La honestidad y la
justicia son

valores de la
cultura tributaria.

¡Todos a pagar los
impuestos de forma

puntual y voluntaria!

¡Todos colaboramos,
todos tributamos!

Tributar le hace
bien a mi gente… ¡le
hace bien a mi pais!

Cuando pagamos
impuestos, cumplimos

con el pais.

¡Evadir impuestos
y danar los

bienes publicos,
esa es mi mision!

GABY

EQU
I

JORGE
DAVID

A
ND
R
E
S

CAMILA

ANDREA

GABY

EQU
I

JORGE
DAVID

A
ND
R
E
S

CAMILA

ANDREA

INDICADORES DE LOGRO:

• Analiza las ventajas y desventajas de la organización territorial del país,
las características de sus gobiernos (provinciales, municipales y
parroquiales) y sus formas de participación popular, reconociendo las
concordancias o inconsistencias entre la división natural y territorial
existente en el país. (Ref. I.CS.3.11.1.)

• Comprende el papel de la honestidad y la justicia social en la aplicación
de tributos en el Ecuador.

• Comprende, valora y promueve la cultura tributaria.

INDICADORES ESPECÍFICOS DE CULTURA TRIBUTARIA.

Propicie que juntos decidan qué información transmitir y cómo transmitirla.

Invíteles a desarrollar mensajes claros, dibujos, llamados a la acción, etc.

Ayúdeles a atender el aspecto informativo, tanto como el de promoción,
difusión y motivación, sin descuidar el humor.

¿Cómo se sintieron sus estudiantes al elaborar la cartelera? ¿Qué
sentimientos y pensamientos se exteriorizaron al verla expuesta? ¿Qué
reacciones se dieron en la escuela por parte de los diversos miembros de la
comunidad escolar?

Invite a sus estudiantes a compartir la información recibida y a promover
valores entre las personas de su entorno.

CIERRE

¡Conversemos!:

Propicie que sus estudiantes encuentren un sentido personal a la actividad,
enmarcándola en el civismo, la cultura tributaria y la ciudadanía activa.

¡Reflexionemos!:

¡Actuemos!:

Materiales para la actividad:

• Fotocopias de láminas de personajes del SRI con mensajes
motivadores para los estudiantes.

• Fotocopias de láminas de personajes del SRI para ser utilizados
en la cartelera.

• Materiales diversos para la elaboración y decoración de la
cartelera, según las necesidades y posibilidades del grupo.

Durante la actividad:

96

INDICADORES DE LOGRO:

• Analiza las ventajas y desventajas de la organización territorial del país,
las características de sus gobiernos (provinciales, municipales y
parroquiales) y sus formas de participación popular, reconociendo las
concordancias o inconsistencias entre la división natural y territorial
existente en el país. (Ref. I.CS.3.11.1.)

• Comprende el papel de la honestidad y la justicia social en la aplicación
de tributos en el Ecuador.

• Comprende, valora y promueve la cultura tributaria.

INDICADORES ESPECÍFICOS DE CULTURA TRIBUTARIA.

Propicie que juntos decidan qué información transmitir y cómo transmitirla.

Invíteles a desarrollar mensajes claros, dibujos, llamados a la acción, etc.

Ayúdeles a atender el aspecto informativo, tanto como el de promoción,
difusión y motivación, sin descuidar el humor.

¿Cómo se sintieron sus estudiantes al elaborar la cartelera? ¿Qué
sentimientos y pensamientos se exteriorizaron al verla expuesta? ¿Qué
reacciones se dieron en la escuela por parte de los diversos miembros de la
comunidad escolar?

Invite a sus estudiantes a compartir la información recibida y a promover
valores entre las personas de su entorno.

CIERRE

¡Conversemos!:

Propicie que sus estudiantes encuentren un sentido personal a la actividad,
enmarcándola en el civismo, la cultura tributaria y la ciudadanía activa.

¡Reflexionemos!:

¡Actuemos!:

Materiales para la actividad:

• Fotocopias de láminas de personajes del SRI con mensajes
motivadores para los estudiantes.

• Fotocopias de láminas de personajes del SRI para ser utilizados
en la cartelera.

• Materiales diversos para la elaboración y decoración de la
cartelera, según las necesidades y posibilidades del grupo.

Durante la actividad:

97

98

7
educacion

basica

d e

g e n e r a l

GRADO

EN CONCORDANCIA CON EL CURRÍCULO NACIONAL
2016 DE LA EDUCACIÓN GENERAL BÁSICA

SOBRE EL TEMA
INFORMACIÓN PRELIMINAR PARA EL DOCENTE

M.3.1.13. Resolver problemas que requieran el uso de
operaciones combinadas con números naturales e
interpretar la solución dentro del contexto del problema.

M.3.1.32. Resolver y plantear problemas con
operaciones combinadas con números decimales,
utilizando varias estrategias, e interpretar la solución
dentro del contexto del problema.

Conocer el concepto de Impuesto a la Renta y
comprender el porqué de su aplicación.

Calcular de manera sencilla algunos elementos
necesarios para la declaración del Impuesto a la
Renta, como compras, ventas, gastos personales y base
imponible.

Los siguientes contenidos y actividades tienen relación
con las destrezas con criterios de desempeño básicas
imprescindibles y deseables previstas para el Bloque:
Álgebra y funciones del subnivel medio de Educación

General Básica.

DESTREZA CON CRITERIOS DE DESEMPEÑO:

DESTREZAS ESPECÍFICAS DE CULTURA TRIBUTARIA:

El Impuesto a la Renta se establece de acuerdo con lo dispuesto en la Ley de
Régimen Tributario Interno, sobre la renta obtenida por:

Personas naturales.

Sucesiones indivisas (herencias sobre las cuales no se ha declarado
aún herederos ni se ha realizado partición de herencia).

Sociedades (personas jurídicas o sociedades de hecho) nacionales o
extranjeras.

Otras personas naturales o jurídicas establecidas por la ley.

Se trata de un impuesto impositivo anual; es decir, que para efectos del cálculo de
este impuesto, se consideran todas las rentas gravadas obtenidas dentro del
período que va del 1 de enero al 31 de diciembre de cada año, y debe ser declarado
y pagado al año siguiente de tal período.

Los montos recaudados por concepto de Impuesto a la Renta entran directamente
a alimentar el Presupuesto General del Estado.

ELIMPUESTO
A LA RENTA

El Impuesto a la Renta

100

SOBRE EL TEMA
INFORMACIÓN PRELIMINAR PARA EL DOCENTE

M.3.1.13. Resolver problemas que requieran el uso de
operaciones combinadas con números naturales e
interpretar la solución dentro del contexto del problema.

M.3.1.32. Resolver y plantear problemas con
operaciones combinadas con números decimales,
utilizando varias estrategias, e interpretar la solución
dentro del contexto del problema.

Conocer el concepto de Impuesto a la Renta y
comprender el porqué de su aplicación.

Calcular de manera sencilla algunos elementos
necesarios para la declaración del Impuesto a la
Renta, como compras, ventas, gastos personales y base
imponible.

Los siguientes contenidos y actividades tienen relación
con las destrezas con criterios de desempeño básicas
imprescindibles y deseables previstas para el Bloque:
Álgebra y funciones del subnivel medio de Educación

General Básica.

DESTREZA CON CRITERIOS DE DESEMPEÑO:

DESTREZAS ESPECÍFICAS DE CULTURA TRIBUTARIA:

El Impuesto a la Renta se establece de acuerdo con lo dispuesto en la Ley de
Régimen Tributario Interno, sobre la renta obtenida por:

Personas naturales.

Sucesiones indivisas (herencias sobre las cuales no se ha declarado
aún herederos ni se ha realizado partición de herencia).

Sociedades (personas jurídicas o sociedades de hecho) nacionales o
extranjeras.

Otras personas naturales o jurídicas establecidas por la ley.

Se trata de un impuesto impositivo anual; es decir, que para efectos del cálculo de
este impuesto, se consideran todas las rentas gravadas obtenidas dentro del
período que va del 1 de enero al 31 de diciembre de cada año, y debe ser declarado
y pagado al año siguiente de tal período.

Los montos recaudados por concepto de Impuesto a la Renta entran directamente
a alimentar el Presupuesto General del Estado.

ELIMPUESTO
A LA RENTA

El Impuesto a la Renta

101

¿Qué constituye renta?

Para establecer la base imponible (base de cálculo) del Impuesto a la Renta se deben
SUMAR todos los ingresos ordinarios y extraordinarios gravados con este impuesto,
y RESTAR de este valor las devoluciones, descuentos, retenciones, costos, gastos
y deducciones aplicables a dichos ingresos.

Con estos valores, se debe llenar el formulario de declaración y presentarlo ante el
SRI, a través de los medios que dicha entidad autorice, para proceder al pago del
impuesto generado.

Tome en cuenta que el objetivo fundamental en este bloque es que sus estudiantes
comprendan la noción de renta y las características generales del Impuesto a la
Renta, logrando una comprensión general de su mecánica de cálculo.

¿Cómo se calcula el Impuesto a la Renta?

Recuerde que los gastos y costos
deducibles son aquellos que efectúa una
persona o sociedad para obtener, mantener
y mejorar los ingresos; por tanto, deben
estar directamente relacionados con la
actividad económica que produce la renta.

En eso, precisamente se diferencian de los
gastos personales, muchos de los cuales
(vivienda, alimentación, vestimenta, etc.)
también son considerados para el
establecimiento del monto de Impuesto a la
Renta a ser cancelado.

Aunque el Impuesto a la Renta, su cálculo y aplicación exigen algo de
práctica, trataremos de simplificarlo de la mejor manera posible, pues es
nuestro interés propiciar que sus estudiantes tengan un primer
acercamiento a este importante impuesto que constituye una de las
principales obligaciones tributarias de todo contribuyente. Para
mayores precisiones, visite: www.sri.gob.ec

Para efectos tributarios, se considera como renta:

Los ingresos de fuente ecuatoriana obtenidos a título oneroso o gratuito,
provenientes del trabajo, del capital o de ambas fuentes, consistentes en
dinero, especies o servicios.

Los ingresos obtenidos en el exterior por personas naturales domiciliadas en
el país o por sociedades nacionales.

Entre los ingresos de fuente ecuatoriana, se cuentan: actividades laborales,
profesionales, comerciales, industriales, agropecuarias, mineras, de servicios y otras
de carácter económico, realizadas en territorio ecuatoriano.

Además:

Los ingresos obtenidos en el exterior por parte de personas o sociedades
ecuatorianas.

Las utilidades provenientes de la venta de bienes muebles o inmuebles
ubicados en el país.

Los beneficios provenientes de derechos de autor y propiedad industrial
explotados en el Ecuador.

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

Los ingresos provenientes de exportaciones realizadas por personas naturales
o sociedades, nacionales o extranjeras, domiciliadas en el Ecuador.

Los intereses y demás rendimientos financieros generados en el país.

Los provenientes de loterías y rifas realizadas en el Ecuador.

Los provenientes de herencias, legados y donaciones de bienes situados en
el Ecuador.

Cualquier otro ingreso generado por personas naturales o sociedades en el Ecuador.

102

¿Qué constituye renta?

Para establecer la base imponible (base de cálculo) del Impuesto a la Renta se deben
SUMAR todos los ingresos ordinarios y extraordinarios gravados con este impuesto,
y RESTAR de este valor las devoluciones, descuentos, retenciones, costos, gastos
y deducciones aplicables a dichos ingresos.

Con estos valores, se debe llenar el formulario de declaración y presentarlo ante el
SRI, a través de los medios que dicha entidad autorice, para proceder al pago del
impuesto generado.

Tome en cuenta que el objetivo fundamental en este bloque es que sus estudiantes
comprendan la noción de renta y las características generales del Impuesto a la
Renta, logrando una comprensión general de su mecánica de cálculo.

¿Cómo se calcula el Impuesto a la Renta?

Recuerde que los gastos y costos
deducibles son aquellos que efectúa una
persona o sociedad para obtener, mantener
y mejorar los ingresos; por tanto, deben
estar directamente relacionados con la
actividad económica que produce la renta.

En eso, precisamente se diferencian de los
gastos personales, muchos de los cuales
(vivienda, alimentación, vestimenta, etc.)
también son considerados para el
establecimiento del monto de Impuesto a la
Renta a ser cancelado.

Aunque el Impuesto a la Renta, su cálculo y aplicación exigen algo de
práctica, trataremos de simplificarlo de la mejor manera posible, pues es
nuestro interés propiciar que sus estudiantes tengan un primer
acercamiento a este importante impuesto que constituye una de las
principales obligaciones tributarias de todo contribuyente. Para
mayores precisiones, visite: www.sri.gob.ec

Para efectos tributarios, se considera como renta:

Los ingresos de fuente ecuatoriana obtenidos a título oneroso o gratuito,
provenientes del trabajo, del capital o de ambas fuentes, consistentes en
dinero, especies o servicios.

Los ingresos obtenidos en el exterior por personas naturales domiciliadas en
el país o por sociedades nacionales.

Entre los ingresos de fuente ecuatoriana, se cuentan: actividades laborales,
profesionales, comerciales, industriales, agropecuarias, mineras, de servicios y otras
de carácter económico, realizadas en territorio ecuatoriano.

Además:

Los ingresos obtenidos en el exterior por parte de personas o sociedades
ecuatorianas.

Las utilidades provenientes de la venta de bienes muebles o inmuebles
ubicados en el país.

Los beneficios provenientes de derechos de autor y propiedad industrial
explotados en el Ecuador.

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

Los ingresos provenientes de exportaciones realizadas por personas naturales
o sociedades, nacionales o extranjeras, domiciliadas en el Ecuador.

Los intereses y demás rendimientos financieros generados en el país.

Los provenientes de loterías y rifas realizadas en el Ecuador.

Los provenientes de herencias, legados y donaciones de bienes situados en
el Ecuador.

Cualquier otro ingreso generado por personas naturales o sociedades en el Ecuador.

103

PARA EL AULA

1. Inicie un diálogo con sus estudiantes sobre los impuestos en
general, el carácter obligatorio de su declaración y pago, y el
uso de los montos recaudados en obras beneficiosas para
toda la ciudadanía.

2. Pregunte a sus estudiantes si han escuchado hablar sobre el
Impuesto a la Renta e indague sus conocimientos previos
sobre el tema.

3. Coménteles que ahora van a conocer más a profundidad el
Impuesto a la Renta, y que van a aplicar algunos de los pasos
para calcularlo, de una manera sencilla, mediante una
actividad muy interesante.

ACTIVIDAD
Motivación:

Desarrollo

Apoyándose en la información proporcionada en páginas anteriores,
haga precisiones sobre el Impuesto a la Renta: su concepto, quiénes
deben pagarlo, quién lo recauda, cuándo debe ser declarado y pagado.

Es importante que usted revise el Glosario que le proponemos en
páginas subsiguientes de la guía para que tenga total claridad sobre
términos y conceptos.

Propicie que sus estudiantes pregunten sobre la terminología que no
comprendan o que deba ser ampliada. Recuerde que es importante que
usted y sus estudiantes tengan claros conceptos como: renta,
declaración de renta, base imponible, período gravable, ingresos,
gastos, etc., todos los cuales constan en el Glosario.

A continuación, le proponemos el ejercicio que usted podrá fotocopiar y
distribuir entre sus alumnos y alumnas, para que lo solucionen. Al final de la
guía, encontrará el ejercicio resuelto, que le servirá de orientación.

Con fines didácticos, hemos simplificado considerablemente las
operaciones, pues el objetivo es que sus estudiantes se familiaricen con
el concepto y la mecánica. No obstante, le sugerimos realizarlo
previamente y hacer un acompañamiento motivador y pedagógico a sus
estudiantes, de modo que el ejercicio resulte estimulante.

Proporcione a sus estudiantes el tiempo que requieran para resolver el
ejercicio. Se recomienda trabajarlo en parejas.

¡A CALCULAR!

104

PARA EL AULA

1. Inicie un diálogo con sus estudiantes sobre los impuestos en
general, el carácter obligatorio de su declaración y pago, y el
uso de los montos recaudados en obras beneficiosas para
toda la ciudadanía.

2. Pregunte a sus estudiantes si han escuchado hablar sobre el
Impuesto a la Renta e indague sus conocimientos previos
sobre el tema.

3. Coménteles que ahora van a conocer más a profundidad el
Impuesto a la Renta, y que van a aplicar algunos de los pasos
para calcularlo, de una manera sencilla, mediante una
actividad muy interesante.

ACTIVIDAD
Motivación:

Desarrollo

Apoyándose en la información proporcionada en páginas anteriores,
haga precisiones sobre el Impuesto a la Renta: su concepto, quiénes
deben pagarlo, quién lo recauda, cuándo debe ser declarado y pagado.

Es importante que usted revise el Glosario que le proponemos en
páginas subsiguientes de la guía para que tenga total claridad sobre
términos y conceptos.

Propicie que sus estudiantes pregunten sobre la terminología que no
comprendan o que deba ser ampliada. Recuerde que es importante que
usted y sus estudiantes tengan claros conceptos como: renta,
declaración de renta, base imponible, período gravable, ingresos,
gastos, etc., todos los cuales constan en el Glosario.

A continuación, le proponemos el ejercicio que usted podrá fotocopiar y
distribuir entre sus alumnos y alumnas, para que lo solucionen. Al final de la
guía, encontrará el ejercicio resuelto, que le servirá de orientación.

Con fines didácticos, hemos simplificado considerablemente las
operaciones, pues el objetivo es que sus estudiantes se familiaricen con
el concepto y la mecánica. No obstante, le sugerimos realizarlo
previamente y hacer un acompañamiento motivador y pedagógico a sus
estudiantes, de modo que el ejercicio resulte estimulante.

Proporcione a sus estudiantes el tiempo que requieran para resolver el
ejercicio. Se recomienda trabajarlo en parejas.

¡A CALCULAR!

105

Sebastián Javier Benítez López (con cédula número
171225026-8 y RUC número 1712250268001) compra y
vende computadoras. También brinda asesoría y servicio

técnico en este campo a los clientes que le compran equipos.

Su negocio lo lleva desde casa. Vende cinco modelos
diferentes de computadoras, que varían en calidad y precio.

Ahora, Sebastián está preparándose para realizar la
declaración de su Impuesto a la Renta, pero necesita de la

ayuda de ustedes para seguir paso a paso los
procedimientos correctos para poder hacerlo.

TABLA DE COMPRAS Y VENTAS AÑO 2015

2

6

3

4

20

8

4

10

7

5

1

10

80

Enero

Febrero

Marzo

Mayo

Abril

Junio

Agosto

Julio

Septiembre

Octubre

Noviembre

Diciembre

TOTAL

CANTIDAD

ABC

HPP

WBV

ABC

ABC

HIP

ABC

ABC

HIP

APP

ABC

APP

MODELO

380,50

350,80

550,25

380,50

380,50

410,26

380,50

380,50

410,26

390,12

380,50

390,12

USD$ PVP

225,40

250,00

342,76

225,40

225,40

250,87

225,40

225,40

250,87

240,15

250,00

240,15

USD$ COMPRA VENTAS TOTALES COMPRAS TOTALES

761,00

2104,80

1650,75

1522,00

7610,00

1522,00

3805,00

2871,82

1950,60

3901,20

450,80

1500,00

1028,28

901,60

4508,00

901,60

2006,96

2254,00

1200,75

2401,50

1. Estas fueron las compras y ventas que Sebastián realizó durante el año 2015.

Ayúdenle a completar los espacios de las compras y ventas, y a totalizarlas. ¿Cuáles
son los resultados?

1. Para obtener el valor de ventas totales de cada mes, debes multiplicar la cantidad de
computadoras correspondientes a ese mes y multiplicarlo por el valor correspondiente de
venta al público según el modelo (En el primer caso, sería: 6 computadoras x USD$ 350,80
que vale cada una, el valor de la venta total es de USD$ 2104,80)

2. Para obtener el valor de compras totales de cada mes, debes multiplicar la cantidad de
computadoras correspondientes a ese mes por el valor correspondiente de compra según
el modelo (En el primer caso, sería: 6 computadoras x USD$ 250,00 que vale cada una, el
valor de la venta total es de USD$ 1500,00)

3. Para obtener el valor de ventas totales del año, debes sumar todos los valores de la columna
respectiva, luego de haber calculado los valores de los casilleros resaltados.

4. Para obtener el valor de compras totales del año, debes sumar todos los valores de la
columna respectiva, luego de haber calculado los valores de los casilleros resaltados.

PISTAS:

Sebastián Javier Benítez López (con cédula número
171225026-8 y RUC número 1712250268001) compra y
vende computadoras. También brinda asesoría y servicio

técnico en este campo a los clientes que le compran equipos.

Su negocio lo lleva desde casa. Vende cinco modelos
diferentes de computadoras, que varían en calidad y precio.

Ahora, Sebastián está preparándose para realizar la
declaración de su Impuesto a la Renta, pero necesita de la

ayuda de ustedes para seguir paso a paso los
procedimientos correctos para poder hacerlo.

TABLA DE COMPRAS Y VENTAS AÑO 2015

2

6

3

4

20

8

4

10

7

5

1

10

80

Enero

Febrero

Marzo

Mayo

Abril

Junio

Agosto

Julio

Septiembre

Octubre

Noviembre

Diciembre

TOTAL

CANTIDAD

ABC

HPP

WBV

ABC

ABC

HIP

ABC

ABC

HIP

APP

ABC

APP

MODELO

380,50

350,80

550,25

380,50

380,50

410,26

380,50

380,50

410,26

390,12

380,50

390,12

USD$ PVP

225,40

250,00

342,76

225,40

225,40

250,87

225,40

225,40

250,87

240,15

250,00

240,15

USD$ COMPRA VENTAS TOTALES COMPRAS TOTALES

761,00

2104,80

1650,75

1522,00

7610,00

1522,00

3805,00

2871,82

1950,60

3901,20

450,80

1500,00

1028,28

901,60

4508,00

901,60

2006,96

2254,00

1200,75

2401,50

1. Estas fueron las compras y ventas que Sebastián realizó durante el año 2015.

Ayúdenle a completar los espacios de las compras y ventas, y a totalizarlas. ¿Cuáles
son los resultados?

1. Para obtener el valor de ventas totales de cada mes, debes multiplicar la cantidad de
computadoras correspondientes a ese mes y multiplicarlo por el valor correspondiente de
venta al público según el modelo (En el primer caso, sería: 6 computadoras x USD$ 350,80
que vale cada una, el valor de la venta total es de USD$ 2104,80)

2. Para obtener el valor de compras totales de cada mes, debes multiplicar la cantidad de
computadoras correspondientes a ese mes por el valor correspondiente de compra según
el modelo (En el primer caso, sería: 6 computadoras x USD$ 250,00 que vale cada una, el
valor de la venta total es de USD$ 1500,00)

3. Para obtener el valor de ventas totales del año, debes sumar todos los valores de la columna
respectiva, luego de haber calculado los valores de los casilleros resaltados.

4. Para obtener el valor de compras totales del año, debes sumar todos los valores de la
columna respectiva, luego de haber calculado los valores de los casilleros resaltados.

PISTAS:

2. Además, durante el año 2015, Sebastián prestó servicio técnico a varias
personas naturales no obligadas a llevar contabilidad.

Ayúdenle a completar la tabla, identificando el valor total obtenido por concepto
de honorarios en cada uno de los meses, así como el total anual de sus
honorarios. ¿Cuáles son los resultados?

3. Sumando el valor total de ventas de computadoras con el valor total de honorarios
por la prestación de servicios técnico, Sebastián puede conocer el total de ingresos
que obtuvo durante el año 2015. Ayúdenle a hacer esta suma. ¿Cuál es el resultado?

4. Ahora, deben sumar los gastos que realizó Sebastián para comprar las
computadoras que luego vendería, porque esos son sus gastos deducibles (es
decir, los gastos que puede restar de los ingresos porque fueron necesarios para
obtener las ganancias). ¿Cuál es el resultado?

5. Además, Sebastián tuvo los siguientes gastos personales en el año 2015;
Ayúdenle a sumarlos. ¿Cuál es el resultado?

6. El siguiente paso es obtener la base imponible para el cálculo del Impuesto a la
Renta de Sebastián, que corresponde a la resta de: ventas – compras – gastos
personales. Es decir, el resultado de la operación hecha en el numeral 3, menos
el resultado de la operación hecha en el numeral 4, menos el resultado de la
operación que hicieron en el numeral 5. Sobre esta base se calcularán los
impuestos de Sebastián.

Ayúdenle a realizar esas operaciones en sus cuadernos. ¿Cuál es el resultado final?

7. Lo último que necesita Sebastián, como ayuda de parte de ustedes, es determinar
si con la base imponible obtenida, va a tener que pagar Impuesto a la Renta, o no.

Para esto, deben ver si esa base supera la fracción básica (monto mínimo para el pago
del Impuesto a la Renta) establecida por el SRI para 2015, que es de US $ 10.800,00.

Luego de haberle ayudado a hacer todas las operaciones anteriores, ¿superó
Sebastián la fracción básica para pagar Impuesto a la Renta, sí o no?

¡MUCHAS GRACIAS! CON LA INFORMACIÓN QUE USTEDES LE HAN DADO,
SEBASTIÁN VA A PODER LLENAR EL FORMULARIO DE DECLARACIÓN DE

IMPUESTO A LA RENTA PARA CUMPLIR SU OBLIGACIÓN COMO CONTRIBUYENTE.
Recuerden que todo contribuyente debe realizar sus declaraciones aun cuando no

deban pagar valor alguno por concepto de impuesto.

TABLA DE HONORARIOS AÑO 2015

3

10

1

5

7

4

9

6

8

2

5

3

63

Enero

Febrero

Marzo

Mayo

Abril

Junio

Agosto

Julio

Septiembre

Octubre

Noviembre

Diciembre

TOTAL

NÚMERO
DE CLIENTES

44,80

44,80

44,80

44,80

44,80

44,80

44,80

44,80

44,80

44,80

44,80

44,80

HONORARIO POR
CLIENTE (USD$)

134,40

448,00

224,00

313,60

403,20

268,80

89,60

224,00

134,40

TOTAL
HONORARIOS MES (USD$)

TABLA DE GASTOS PERSONALES

500,48

0,00

1870,27

2450,68

250,32

Salud

Educación

Vivienda

Vestimenta

Alimentación

TOTAL

2. Además, durante el año 2015, Sebastián prestó servicio técnico a varias
personas naturales no obligadas a llevar contabilidad.

Ayúdenle a completar la tabla, identificando el valor total obtenido por concepto
de honorarios en cada uno de los meses, así como el total anual de sus
honorarios. ¿Cuáles son los resultados?

3. Sumando el valor total de ventas de computadoras con el valor total de honorarios
por la prestación de servicios técnico, Sebastián puede conocer el total de ingresos
que obtuvo durante el año 2015. Ayúdenle a hacer esta suma. ¿Cuál es el resultado?

4. Ahora, deben sumar los gastos que realizó Sebastián para comprar las
computadoras que luego vendería, porque esos son sus gastos deducibles (es
decir, los gastos que puede restar de los ingresos porque fueron necesarios para
obtener las ganancias). ¿Cuál es el resultado?

5. Además, Sebastián tuvo los siguientes gastos personales en el año 2015;
Ayúdenle a sumarlos. ¿Cuál es el resultado?

6. El siguiente paso es obtener la base imponible para el cálculo del Impuesto a la
Renta de Sebastián, que corresponde a la resta de: ventas – compras – gastos
personales. Es decir, el resultado de la operación hecha en el numeral 3, menos
el resultado de la operación hecha en el numeral 4, menos el resultado de la
operación que hicieron en el numeral 5. Sobre esta base se calcularán los
impuestos de Sebastián.

Ayúdenle a realizar esas operaciones en sus cuadernos. ¿Cuál es el resultado final?

7. Lo último que necesita Sebastián, como ayuda de parte de ustedes, es determinar
si con la base imponible obtenida, va a tener que pagar Impuesto a la Renta, o no.

Para esto, deben ver si esa base supera la fracción básica (monto mínimo para el pago
del Impuesto a la Renta) establecida por el SRI para 2015, que es de US $ 10.800,00.

Luego de haberle ayudado a hacer todas las operaciones anteriores, ¿superó
Sebastián la fracción básica para pagar Impuesto a la Renta, sí o no?

¡MUCHAS GRACIAS! CON LA INFORMACIÓN QUE USTEDES LE HAN DADO,
SEBASTIÁN VA A PODER LLENAR EL FORMULARIO DE DECLARACIÓN DE

IMPUESTO A LA RENTA PARA CUMPLIR SU OBLIGACIÓN COMO CONTRIBUYENTE.
Recuerden que todo contribuyente debe realizar sus declaraciones aun cuando no

deban pagar valor alguno por concepto de impuesto.

TABLA DE HONORARIOS AÑO 2015

3

10

1

5

7

4

9

6

8

2

5

3

63

Enero

Febrero

Marzo

Mayo

Abril

Junio

Agosto

Julio

Septiembre

Octubre

Noviembre

Diciembre

TOTAL

NÚMERO
DE CLIENTES

44,80

44,80

44,80

44,80

44,80

44,80

44,80

44,80

44,80

44,80

44,80

44,80

HONORARIO POR
CLIENTE (USD$)

134,40

448,00

224,00

313,60

403,20

268,80

89,60

224,00

134,40

TOTAL
HONORARIOS MES (USD$)

TABLA DE GASTOS PERSONALES

500,48

0,00

1870,27

2450,68

250,32

Salud

Educación

Vivienda

Vestimenta

Alimentación

TOTAL

Materiales para la actividad:

• Fotocopias del ejercicio.

• Papel y lápiz.

INDICADORES DE LOGRO:

• Resuelve problemas que impliquen operaciones combinadas; utiliza el cálculo
mental, escrito o la tecnología en la explicación de procesos de
planteamiento, solución y comprobación. (Ref. I.M.3.1.2.)

• Resuelve problemas contextualizados; decide los procedimientos y las
operaciones con números naturales y decimales a utilizar; y emplea la
tecnología en la interpretación y verificación de los resultados obtenidos.
(Ref. I.M.3.5.2.)

• Conoce el Impuesto a la Renta y sus particularidades.
• Comprende la mecánica simplificada de cálculo de los componentes del

Impuesto a la Renta.

INDICADORES ESPECÍFICOS DE CULTURA TRIBUTARIA:

Invite a una pareja voluntaria a exponer los resultados de su trabajo.

Aproveche la exposición para: clarificar dudas, reforzar contenidos, propiciar
el desarrollo de las destrezas con criterios de desempeño aplicables.

Recordemos y conversemos:
¿Qué es el Impuesto a la Renta? ¿Cuándo debe ser declarado y pagado? En
términos generales, ¿Cómo se calcula?

Reflexionemos:
¿Por qué consideran sus alumnos y alumnas que algunas personas no
declaran de forma correcta puntal y completa su Impuesto a la Renta? ¿Qué
se debería hacer para ayudarles a estas personas a tomar conciencia de su
obligación como contribuyentes?

¡Actuemos!:
Invite a sus estudiantes a comentar con al menos cinco personas adultas de
su entorno sobre la importancia de declarar y pagar su Impuesto a la Renta.
Al otro día, dialoguen sobre lo que conversaron con estas personas.

CIERRE

Una vez concluido el ejercicio:

110

Materiales para la actividad:

• Fotocopias del ejercicio.

• Papel y lápiz.

INDICADORES DE LOGRO:

• Resuelve problemas que impliquen operaciones combinadas; utiliza el cálculo
mental, escrito o la tecnología en la explicación de procesos de
planteamiento, solución y comprobación. (Ref. I.M.3.1.2.)

• Resuelve problemas contextualizados; decide los procedimientos y las
operaciones con números naturales y decimales a utilizar; y emplea la
tecnología en la interpretación y verificación de los resultados obtenidos.
(Ref. I.M.3.5.2.)

• Conoce el Impuesto a la Renta y sus particularidades.
• Comprende la mecánica simplificada de cálculo de los componentes del

Impuesto a la Renta.

INDICADORES ESPECÍFICOS DE CULTURA TRIBUTARIA:

Invite a una pareja voluntaria a exponer los resultados de su trabajo.

Aproveche la exposición para: clarificar dudas, reforzar contenidos, propiciar
el desarrollo de las destrezas con criterios de desempeño aplicables.

Recordemos y conversemos:
¿Qué es el Impuesto a la Renta? ¿Cuándo debe ser declarado y pagado? En
términos generales, ¿Cómo se calcula?

Reflexionemos:
¿Por qué consideran sus alumnos y alumnas que algunas personas no
declaran de forma correcta puntal y completa su Impuesto a la Renta? ¿Qué
se debería hacer para ayudarles a estas personas a tomar conciencia de su
obligación como contribuyentes?

¡Actuemos!:
Invite a sus estudiantes a comentar con al menos cinco personas adultas de
su entorno sobre la importancia de declarar y pagar su Impuesto a la Renta.
Al otro día, dialoguen sobre lo que conversaron con estas personas.

CIERRE

Una vez concluido el ejercicio:

111

SOBRE EL TEMA
INFORMACIÓN PRELIMINAR PARA EL DOCENTE

M.3.2.8. Clasificar polígonos regulares e irregulares
según sus lados y ángulos.

M.3.2.9. Calcular, en la resolución de problemas, el
perímetro y área de polígonos regulares, aplicando
la fórmula correspondiente.

Conocer el Impuesto a los Consumos Especiales
y comprender el porqué de su aplicación.

Los siguientes contenidos y actividades tienen relación
con las destrezas con criterios de desempeño básicas
imprescindibles previstas para el bloque de Geometría

y Medida del subnivel media de Educación General
Básica.

DESTREZA CON CRITERIOS DE DESEMPEÑO:

DESTREZA ESPECÍFICA DE CULTURA TRIBUTARIA:

El Impuesto a los Consumos Especiales (ICE) grava a la importación y fabricación
(en la primera venta) de los siguientes bienes, así como a la prestación de los
siguientes servicios:

El sujeto activo de este impuesto es el Estado, quien lo administra a través del Servicio
de Rentas Internas. En el caso de importación de bienes, el Servicio Nacional de
Aduana es el encargado de la percepción del impuesto y lo entrega al SRI.

La recaudación generada por este impuesto alimenta el Presupuesto General del Estado.

IMPUESTOA LOS
CONSUMOS ESPECIALES

Impuesto a los Consumos Especiales

Cigarrillos.
Cervezas.
Bebidas gaseosas.

Alcohol.
Bebidas alcohólicas distintas
a la cerveza.
Perfumes y aguas de tocador.

Videojuegos.
Armas de fuego, armas
deportivas.
Focos incandescentes.

Vehículos motorizados y de transporte terrestre

de hasta 3,5 toneladas de carga.

Camiones, furgonetas y vehículos motorizados

bajo ciertas características.

Aviones, avionetas y helicópteros, con
excepción de aquellos destinados al transporte

comercial de pasajeros, carga y servicios.

Motos acuáticas. Tricares. Cuadrones.

Yates. Barcos de recreo.

 Servicios de televisión pagada.

Cuotas, membresías,
afiliaciones, acciones y
similares que los clubes
sociales cobren a sus
 miembros o usuarios.

ICE

112

SOBRE EL TEMA
INFORMACIÓN PRELIMINAR PARA EL DOCENTE

M.3.2.8. Clasificar polígonos regulares e irregulares
según sus lados y ángulos.

M.3.2.9. Calcular, en la resolución de problemas, el
perímetro y área de polígonos regulares, aplicando
la fórmula correspondiente.

Conocer el Impuesto a los Consumos Especiales
y comprender el porqué de su aplicación.

Los siguientes contenidos y actividades tienen relación
con las destrezas con criterios de desempeño básicas
imprescindibles previstas para el bloque de Geometría

y Medida del subnivel media de Educación General
Básica.

DESTREZA CON CRITERIOS DE DESEMPEÑO:

DESTREZA ESPECÍFICA DE CULTURA TRIBUTARIA:

El Impuesto a los Consumos Especiales (ICE) grava a la importación y fabricación
(en la primera venta) de los siguientes bienes, así como a la prestación de los
siguientes servicios:

El sujeto activo de este impuesto es el Estado, quien lo administra a través del Servicio
de Rentas Internas. En el caso de importación de bienes, el Servicio Nacional de
Aduana es el encargado de la percepción del impuesto y lo entrega al SRI.

La recaudación generada por este impuesto alimenta el Presupuesto General del Estado.

IMPUESTOA LOS
CONSUMOS ESPECIALES

Impuesto a los Consumos Especiales

Cigarrillos.
Cervezas.
Bebidas gaseosas.

Alcohol.
Bebidas alcohólicas distintas
a la cerveza.
Perfumes y aguas de tocador.

Videojuegos.
Armas de fuego, armas
deportivas.
Focos incandescentes.

Vehículos motorizados y de transporte terrestre

de hasta 3,5 toneladas de carga.

Camiones, furgonetas y vehículos motorizados

bajo ciertas características.

Aviones, avionetas y helicópteros, con
excepción de aquellos destinados al transporte

comercial de pasajeros, carga y servicios.

Motos acuáticas. Tricares. Cuadrones.

Yates. Barcos de recreo.

 Servicios de televisión pagada.

Cuotas, membresías,
afiliaciones, acciones y
similares que los clubes
sociales cobren a sus
 miembros o usuarios.

ICE

113

¿Quiénes deben pagar el ICE?

Una de las principales finalidades del ICE es
desincentivar el consumo de los bienes y

servicios que grava, toda vez que en términos
generales son altamente contaminantes,

suntuarios y dañinos para la salud.

Las personas naturales y sociedades fabricantes de bienes
gravados con este impuesto.

Las personas naturales y sociedades que importan este tipo
de bienes.

Las personas y sociedades que prestan servicios gravados
con este impuesto.

Los productores tienen la obligación de hacer constar en los
comprobantes de venta, por separado el valor de este impuesto.

NO VENDO
CIGARRILLOS A

MENORES DE EDAD

PARA EL AULA

1. Consulte a sus estudiantes conceptos y opiniones generales
sobre los impuestos y su utilidad.

2. Coménteles que existe un impuesto muy particular, llamado
IMPUESTO A LOS CONSUMOS ESPECIALES (más conocido
como ICE) e infórmeles que, si nunca han oído hablar sobre él,
este será el momento de conocerlo y comprender por qué se
aplica en nuestro país.

ACTIVIDAD
Motivación:

114

¿Quiénes deben pagar el ICE?

Una de las principales finalidades del ICE es
desincentivar el consumo de los bienes y

servicios que grava, toda vez que en términos
generales son altamente contaminantes,

suntuarios y dañinos para la salud.

Las personas naturales y sociedades fabricantes de bienes
gravados con este impuesto.

Las personas naturales y sociedades que importan este tipo
de bienes.

Las personas y sociedades que prestan servicios gravados
con este impuesto.

Los productores tienen la obligación de hacer constar en los
comprobantes de venta, por separado el valor de este impuesto.

NO VENDO
CIGARRILLOS A

MENORES DE EDAD

PARA EL AULA

1. Consulte a sus estudiantes conceptos y opiniones generales
sobre los impuestos y su utilidad.

2. Coménteles que existe un impuesto muy particular, llamado
IMPUESTO A LOS CONSUMOS ESPECIALES (más conocido
como ICE) e infórmeles que, si nunca han oído hablar sobre él,
este será el momento de conocerlo y comprender por qué se
aplica en nuestro país.

ACTIVIDAD
Motivación:

115

Desarrollo

Explique a sus alumnos y estudiantes de ICE, y otra información
importante como: quiénes deben pagarlo, cuándo deben hacerlo, sobre
qué productos se aplica.

Comente con sus estudiantes el por qué de la aplicación del ICE.
Infórmeles que el ICE se aplica sobre ciertos productos lujosos, algunos
productos contaminantes y varios productos que causan daño a la
salud, con el fin de desincentivar su uso. Pídales opiniones al respecto.

Fomente el diálogo, la participación y el debate. Cuide que sus
intervenciones sean moderadas, aportando siempre a la clarificación y
al diálogo. No tema ni apague opiniones que considere equivocadas o
críticas. En todo momento, usted provea información, criterios de
realidad, explicaciones. Genere un ambiente democrático y respetuoso.

Finalmente, solicite a sus estudiantes –como tarea para la casa- que
investiguen en la página del SRI: www.sri.gob.ec el listado de artículos
sobre los que se aplica el Impuesto a los Consumos Especiales.

Recolecte información proveniente de la investigación de sus
estudiantes. Verifíquela y complétela.

Seguidamente, proceda a aplicar al ejercicio que le proponemos a
continuación, en parejas. Tome en cuenta que las cifras de recaudación
del ICE son reales; sin embargo, los porcentajes han sido establecidos
solamente con fines didácticos, por lo que no corresponden
exactamente a las cifras.

¡A CALCULAR!

Al otro día:

IMPUESTO A LOS CONSUMOS ESPECIALES (ICE)

Guayas fue la segunda provincia con mayor recaudación de Impuesto a
los Consumos Especiales durante el primer semestre de 2015.

Observa con tu pareja la tabla de recaudación del ICE con los valores
obtenidos en Guayas, durante el primer semestre de 2015:

Ahora, realicen en una cartulina un gráfico circular con los porcentajes
establecidos en la tabla y, finalmente, respondan a las siguientes preguntas:

Coloreen el gráfico de modo que cada mes quede claramente diferenciado.

RECAUDACIÓN DEL ICE EN GUAYAS

MES ENERO FEBRERO MARZO MAYOABRIL JUNIO TOTAL

20 537 651,77 16 696 316,59 15 143 249,35 14 881 691,70 15 462 713,77 17 269 314,48 99 990 937,66

45% 15% 10% 5% 10% 15% 100%

Valor real de
recaudación
del ICE

Porcentajes
didácticos de
recaudación
del ICE

¿En qué mes se recaudó más dinero? ¿Qué monto se recaudó ese mes?

¿En qué mes la recaudación fue más baja? ¿Cuánto se recaudó ese mes?

¿Cuánto se recaudó en total durante este período?

116

Desarrollo

Explique a sus alumnos y estudiantes de ICE, y otra información
importante como: quiénes deben pagarlo, cuándo deben hacerlo, sobre
qué productos se aplica.

Comente con sus estudiantes el por qué de la aplicación del ICE.
Infórmeles que el ICE se aplica sobre ciertos productos lujosos, algunos
productos contaminantes y varios productos que causan daño a la
salud, con el fin de desincentivar su uso. Pídales opiniones al respecto.

Fomente el diálogo, la participación y el debate. Cuide que sus
intervenciones sean moderadas, aportando siempre a la clarificación y
al diálogo. No tema ni apague opiniones que considere equivocadas o
críticas. En todo momento, usted provea información, criterios de
realidad, explicaciones. Genere un ambiente democrático y respetuoso.

Finalmente, solicite a sus estudiantes –como tarea para la casa- que
investiguen en la página del SRI: www.sri.gob.ec el listado de artículos
sobre los que se aplica el Impuesto a los Consumos Especiales.

Recolecte información proveniente de la investigación de sus
estudiantes. Verifíquela y complétela.

Seguidamente, proceda a aplicar al ejercicio que le proponemos a
continuación, en parejas. Tome en cuenta que las cifras de recaudación
del ICE son reales; sin embargo, los porcentajes han sido establecidos
solamente con fines didácticos, por lo que no corresponden
exactamente a las cifras.

¡A CALCULAR!

Al otro día:

IMPUESTO A LOS CONSUMOS ESPECIALES (ICE)

Guayas fue la segunda provincia con mayor recaudación de Impuesto a
los Consumos Especiales durante el primer semestre de 2015.

Observa con tu pareja la tabla de recaudación del ICE con los valores
obtenidos en Guayas, durante el primer semestre de 2015:

Ahora, realicen en una cartulina un gráfico circular con los porcentajes
establecidos en la tabla y, finalmente, respondan a las siguientes preguntas:

Coloreen el gráfico de modo que cada mes quede claramente diferenciado.

RECAUDACIÓN DEL ICE EN GUAYAS

MES ENERO FEBRERO MARZO MAYOABRIL JUNIO TOTAL

20 537 651,77 16 696 316,59 15 143 249,35 14 881 691,70 15 462 713,77 17 269 314,48 99 990 937,66

45% 15% 10% 5% 10% 15% 100%

Valor real de
recaudación
del ICE

Porcentajes
didácticos de
recaudación
del ICE

¿En qué mes se recaudó más dinero? ¿Qué monto se recaudó ese mes?

¿En qué mes la recaudación fue más baja? ¿Cuánto se recaudó ese mes?

¿Cuánto se recaudó en total durante este período?

Invite a cada pareja a exponer los resultados de su trabajo.

Aproveche la exposición para: clarificar dudas, reforzar contenidos, propiciar
el desarrollo de las destrezas con criterios de desempeño aplicables.

Materiales para la actividad:

• Fotocopias del ejercicio para cada pareja.

• Papelógrafos o cartulinas.

• Marcadores.

INDICADORES DE LOGRO:

• Reconoce características y elementos de polígonos regulares y los relaciona
con objetos del entorno circundante; y aplica estos conocimientos en la
resolución de situaciones problema. (Ref. I.M.3.7.2.)

• Deduce, a partir del análisis de los elementos de polígonos, fórmulas de
perímetro; y las aplica en la descripción de objetos del entorno. (Ref.
I.M.3.8.1.)

• Conoce el Impuesto a los Consumos Especiales y sus particularidades.

Repasemos lo aprendido:
¿Qué significa la sigla ICE? ¿Qué es el Impuesto a los Consumos
Especiales? ¿Cuál es el principal objetivo de este impuesto?

Reflexionemos y opinemos:
¿Por qué es importante desincentivar el consumo de los productos que
pagan ICE? ¿Qué se debería hacer para desincentivar el consumo de los
productos que pagan ICE?¿Qué otros productos consideran sus estudiantes
que deberían ser gravados con este impuesto para desincentivar su
consumo?

CIERRE

INDICADOR ESPECÍFICO DE CULTURA TRIBUTARIA:

Cumplida la actividad:

118

Invite a cada pareja a exponer los resultados de su trabajo.

Aproveche la exposición para: clarificar dudas, reforzar contenidos, propiciar
el desarrollo de las destrezas con criterios de desempeño aplicables.

Materiales para la actividad:

• Fotocopias del ejercicio para cada pareja.

• Papelógrafos o cartulinas.

• Marcadores.

INDICADORES DE LOGRO:

• Reconoce características y elementos de polígonos regulares y los relaciona
con objetos del entorno circundante; y aplica estos conocimientos en la
resolución de situaciones problema. (Ref. I.M.3.7.2.)

• Deduce, a partir del análisis de los elementos de polígonos, fórmulas de
perímetro; y las aplica en la descripción de objetos del entorno. (Ref.
I.M.3.8.1.)

• Conoce el Impuesto a los Consumos Especiales y sus particularidades.

Repasemos lo aprendido:
¿Qué significa la sigla ICE? ¿Qué es el Impuesto a los Consumos
Especiales? ¿Cuál es el principal objetivo de este impuesto?

Reflexionemos y opinemos:
¿Por qué es importante desincentivar el consumo de los productos que
pagan ICE? ¿Qué se debería hacer para desincentivar el consumo de los
productos que pagan ICE?¿Qué otros productos consideran sus estudiantes
que deberían ser gravados con este impuesto para desincentivar su
consumo?

CIERRE

INDICADOR ESPECÍFICO DE CULTURA TRIBUTARIA:

Cumplida la actividad:

119

SOBRE EL TEMA
INFORMACIÓN PRELIMINAR PARA EL DOCENTE

M.3.3.2. Analizar e interpretar el significado de calcular
medidas de tendencia central (media, mediana y moda)
y medidas de dispersión (el rango), de un conjunto de
datos estadísticos discretos tomados del entorno y de
medios de comunicación.

Conocer y diferenciar los tres principales impuestos:
IVA, IR e ICE.

Los siguientes contenidos y actividades tienen relación
con una de las destrezas con criterios de desempeño
básicas imprescindibles previstas para el bloque de

Estadística y probabilidad del subnivel medio de
Educación General Básica.

DESTREZA CON CRITERIOS DE DESEMPEÑO:

DESTREZA ESPECÍFICA DE CULTURA TRIBUTARIA:

Una de las clasificaciones de los impuestos los divide en directos e indirectos. Los
directos son los que no pueden ser trasladados y deben ser cancelados por quien tiene la
obligación tributaria en primera instancia; por ejemplo, el Impuesto a la Renta (IR).

Los impuestos indirectos, en cambio, son aquellos que pueden trasladarse, como el
Impuesto al Valor Agregado (IVA) o el Impuesto a los Consumos Especiales (ICE), que se
trasladan en cada etapa para ser pagado por el consumidor final.

En todo impuesto existe un sujeto activo (el Estado, a través de la autoridad tributaria con
facultad de cobrar el impuesto) y un sujeto pasivo (el contribuyente, la persona natural o
jurídica obligada a pagar dicho impuesto).

Los tres impuestos principales que estudiaremos en este año lectivo son:

El Impuesto al Valor Agregado (IVA)

Sus siglas son IVA y es un impuesto que se paga cuando se hace una compraventa,
un intercambio de bienes, una prestación de servicios o una importación de productos.

Se calcula aplicando un porcentaje o tarifa correspondiente al 14% al valor de los
bienes y servicios.

En el comprobante de venta autorizado por el SRI se debe especificar el monto del
IVA, ya que todas las personas y empresas están en la obligación de declarar y pagar
este impuesto.

La mayoría de productos y servicios gravan un IVA 14%; sin embargo, existen algunos
productos y servicios a los que se les aplica la tarifa 0%. Puede consultar la lista
completa de estos productos en www.sri.gob.ec

LOS PRINCIPALES IMPUESTOS:

Los principales impuestos: IVA, IR e ICE

IVA, IR, ICE

120

SOBRE EL TEMA
INFORMACIÓN PRELIMINAR PARA EL DOCENTE

M.3.3.2. Analizar e interpretar el significado de calcular
medidas de tendencia central (media, mediana y moda)
y medidas de dispersión (el rango), de un conjunto de
datos estadísticos discretos tomados del entorno y de
medios de comunicación.

Conocer y diferenciar los tres principales impuestos:
IVA, IR e ICE.

Los siguientes contenidos y actividades tienen relación
con una de las destrezas con criterios de desempeño
básicas imprescindibles previstas para el bloque de

Estadística y probabilidad del subnivel medio de
Educación General Básica.

DESTREZA CON CRITERIOS DE DESEMPEÑO:

DESTREZA ESPECÍFICA DE CULTURA TRIBUTARIA:

Una de las clasificaciones de los impuestos los divide en directos e indirectos. Los
directos son los que no pueden ser trasladados y deben ser cancelados por quien tiene la
obligación tributaria en primera instancia; por ejemplo, el Impuesto a la Renta (IR).

Los impuestos indirectos, en cambio, son aquellos que pueden trasladarse, como el
Impuesto al Valor Agregado (IVA) o el Impuesto a los Consumos Especiales (ICE), que se
trasladan en cada etapa para ser pagado por el consumidor final.

En todo impuesto existe un sujeto activo (el Estado, a través de la autoridad tributaria con
facultad de cobrar el impuesto) y un sujeto pasivo (el contribuyente, la persona natural o
jurídica obligada a pagar dicho impuesto).

Los tres impuestos principales que estudiaremos en este año lectivo son:

El Impuesto al Valor Agregado (IVA)

Sus siglas son IVA y es un impuesto que se paga cuando se hace una compraventa,
un intercambio de bienes, una prestación de servicios o una importación de productos.

Se calcula aplicando un porcentaje o tarifa correspondiente al 14% al valor de los
bienes y servicios.

En el comprobante de venta autorizado por el SRI se debe especificar el monto del
IVA, ya que todas las personas y empresas están en la obligación de declarar y pagar
este impuesto.

La mayoría de productos y servicios gravan un IVA 14%; sin embargo, existen algunos
productos y servicios a los que se les aplica la tarifa 0%. Puede consultar la lista
completa de estos productos en www.sri.gob.ec

LOS PRINCIPALES IMPUESTOS:

Los principales impuestos: IVA, IR e ICE

IVA, IR, ICE

121

El Impuesto a la Renta (IR)

Es un impuesto directo, que debe cancelarse por las ganancias obtenidas durante un año. Lo
pagan los contribuyentes según su capacidad económica: quien más gana, paga más y viceversa.

Las personas naturales declaran y pagan el Impuesto a la Renta solamente si su ganancia ha
sido mayor a la cantidad considerada indispensable para satisfacer sus necesidades vitales,
llamada fracción básica exenta.

Para calcular este impuesto, se considera renta a los siguientes ingresos:

Los recibidos por el trabajo profesional, comercial, industrial, agropecuario, minero y de servicios.

Los recibidos por venta de bienes muebles e inmuebles.

Los provenientes de los derechos de autor, propiedad industrial, patentes, marcas, modelos
industriales, nombres comerciales y transferencia de tecnología, entre otros.

Las utilidades que pagan las empresas anualmente a sus empleados.

Los recibidos por exportaciones.

Los intereses que pagan los bancos por el capital que se guarda en ellos.

Los provenientes de loterías, rifas, apuestas y similares.

Los provenientes de herencias, legados y donaciones.

El Impuesto a los Consumos Especiales (ICE)

Es un impuesto indirecto que paga el consumidor, ya que se encuentra sumado al precio del
bien. La Ley establece qué bienes y servicios están gravados con este impuesto, por ser
considerados lujosos, o porque afectan a la salud o al ambiente.

Los productos gravados con este impuesto son, por ejemplo: cigarrillos, bebidas alcohólicas,
gaseosas, vehículos, yates, aviones y avionetas, entre otros.

A cada producto gravado con el ICE se le aplica una tarifa diferente según sean importados o
producidos en el país. Otros, en cambio, tienen una tarifa igual sin importar su proveniencia; por
ejemplo: cigarrillos, bebidas gaseosas, bebidas alcohólicas distintas a la cerveza, perfume,
videojuegos, televisión pagada, armas, focos incandescentes, entre otros.

Este impuesto debe ser declarado por los fabricantes o importadores de los bienes gravados,
pero no es pagado por las empresas que producen estos bienes sino por los consumidores en
el precio de venta al público (PVP), por lo que debe estar visiblemente detallado en el
comprobante de venta.

PARA EL AULA

1. Plantee en clase un diálogo sobre los impuestos: su concepto,
aplicación, beneficios, obligatoriedad.

2. Pregunte a sus estudiantes qué clases de impuestos conocen.
Cuando mencionen el Impuesto al Valor Agregado (IVA), el
Impuesto a la Renta y el Impuesto a los Consumos Especiales,
pídales definirlos y/o dar ejemplos ilustrativos.

3. Corrija la información brindada, clarifíquela o complétela.

4. Señale a sus estudiantes que, a través de las actividades que
les propondrá, conocerán un poco más sobre los impuestos
más importantes.

ACTIVIDAD
Motivación:

IMPUESTOS

122

El Impuesto a la Renta (IR)

Es un impuesto directo, que debe cancelarse por las ganancias obtenidas durante un año. Lo
pagan los contribuyentes según su capacidad económica: quien más gana, paga más y viceversa.

Las personas naturales declaran y pagan el Impuesto a la Renta solamente si su ganancia ha
sido mayor a la cantidad considerada indispensable para satisfacer sus necesidades vitales,
llamada fracción básica exenta.

Para calcular este impuesto, se considera renta a los siguientes ingresos:

Los recibidos por el trabajo profesional, comercial, industrial, agropecuario, minero y de servicios.

Los recibidos por venta de bienes muebles e inmuebles.

Los provenientes de los derechos de autor, propiedad industrial, patentes, marcas, modelos
industriales, nombres comerciales y transferencia de tecnología, entre otros.

Las utilidades que pagan las empresas anualmente a sus empleados.

Los recibidos por exportaciones.

Los intereses que pagan los bancos por el capital que se guarda en ellos.

Los provenientes de loterías, rifas, apuestas y similares.

Los provenientes de herencias, legados y donaciones.

El Impuesto a los Consumos Especiales (ICE)

Es un impuesto indirecto que paga el consumidor, ya que se encuentra sumado al precio del
bien. La Ley establece qué bienes y servicios están gravados con este impuesto, por ser
considerados lujosos, o porque afectan a la salud o al ambiente.

Los productos gravados con este impuesto son, por ejemplo: cigarrillos, bebidas alcohólicas,
gaseosas, vehículos, yates, aviones y avionetas, entre otros.

A cada producto gravado con el ICE se le aplica una tarifa diferente según sean importados o
producidos en el país. Otros, en cambio, tienen una tarifa igual sin importar su proveniencia; por
ejemplo: cigarrillos, bebidas gaseosas, bebidas alcohólicas distintas a la cerveza, perfume,
videojuegos, televisión pagada, armas, focos incandescentes, entre otros.

Este impuesto debe ser declarado por los fabricantes o importadores de los bienes gravados,
pero no es pagado por las empresas que producen estos bienes sino por los consumidores en
el precio de venta al público (PVP), por lo que debe estar visiblemente detallado en el
comprobante de venta.

PARA EL AULA

1. Plantee en clase un diálogo sobre los impuestos: su concepto,
aplicación, beneficios, obligatoriedad.

2. Pregunte a sus estudiantes qué clases de impuestos conocen.
Cuando mencionen el Impuesto al Valor Agregado (IVA), el
Impuesto a la Renta y el Impuesto a los Consumos Especiales,
pídales definirlos y/o dar ejemplos ilustrativos.

3. Corrija la información brindada, clarifíquela o complétela.

4. Señale a sus estudiantes que, a través de las actividades que
les propondrá, conocerán un poco más sobre los impuestos
más importantes.

ACTIVIDAD
Motivación:

IMPUESTOS

123

Desarrollo:

Para inicicar, fotocopie y entregue a cada uno de sus estudiantes un
ejemplar de la historieta “Compartiendo las ganancias”.

Sugiérales leerla y discutirla en grupos.

Abra una plenaria en la que cada grupo exponga los puntos más
destacados de sus reflexiones.

ESTA ACTIVIDAD TIENE
DOS FASES:

Vamos a
conocer a Santiago,

un empresario y
contribuyente modelo,

que da ejemplo a
la comunidad...

Creo que a mis
estudios y a que

pienso en los
demás.

Televidentes,
hoy estamos

con el exitoso
empresario

Santiago Ruiz...

¿A qué se
debe su éxito?

Sabemos que
es uno de los

contribuyentes
que más impuestos

paga...

Pero otros
tienen más

ganancias y
pagan menos...

Eso quiere decir
que evaden

impuestos. Lo
lamento

por ellos.

¿Qué
impuestos

paga usted?

Pago el
Impuesto a la
Renta, el IVA y
el ICE, entre

otros.

Lo que hago
es cumplir la
ley al pie de

la letra.

124

Desarrollo:

Para inicicar, fotocopie y entregue a cada uno de sus estudiantes un
ejemplar de la historieta “Compartiendo las ganancias”.

Sugiérales leerla y discutirla en grupos.

Abra una plenaria en la que cada grupo exponga los puntos más
destacados de sus reflexiones.

ESTA ACTIVIDAD TIENE
DOS FASES:

Vamos a
conocer a Santiago,

un empresario y
contribuyente modelo,

que da ejemplo a
la comunidad...

Creo que a mis
estudios y a que

pienso en los
demás.

Televidentes,
hoy estamos

con el exitoso
empresario

Santiago Ruiz...

¿A qué se
debe su éxito?

Sabemos que
es uno de los

contribuyentes
que más impuestos

paga...

Pero otros
tienen más

ganancias y
pagan menos...

Eso quiere decir
que evaden

impuestos. Lo
lamento

por ellos.

¿Qué
impuestos

paga usted?

Pago el
Impuesto a la
Renta, el IVA y
el ICE, entre

otros.

Lo que hago
es cumplir la
ley al pie de

la letra.

Comente a sus estudiantes que la recaudación de impuestos es una importante
forma de financiar el Presupuesto General del Estado. Sondee el nivel de
conocimiento de sus estudiantes sobre esta noción y clarifíquela.

Pida a sus estudiantes dividirse en grupos.

Fotocopie y reparta a cada grupo una hoja de información didáctica sobre
los montos de recaudación de los diversos impuestos en todo el país.
Tome en cuenta que las cifras de recaudación del ICE son reales; sin
embargo, los porcentajes han sido establecidos solamente con fines
didácticos, por lo que no corresponden exactamente a las cifras.

El Presupuesto General del Estado es: el
cálculo o estimación de la cantidad de
recursos que tiene el país para atender las
necesidades de la población. Incluye una
proyección de ingresos y gastos.

Después de la lectura:

Santiago,
tenemos una

llamada para
usted...

...así deberían
ser todos los
empresarios.

Finalmente,
envíe un mensaje
para las y los

contribuyentes de
todo el país.

Les invito a
tomar conciencia de
que quien más tiene

debe compartir más y
aportar al desarrollo

del país.

Los impuestos se basan en principios de equidad y solidaridad. Al pagar
impuestos no solo cumplimos la ley sino que generamos bienestar para el país. FINFIN

Aló... bueno, yo
quiero felicitar al
empresario, porque
lo que paga sirve
para el bien de

todos...

Comente a sus estudiantes que la recaudación de impuestos es una importante
forma de financiar el Presupuesto General del Estado. Sondee el nivel de
conocimiento de sus estudiantes sobre esta noción y clarifíquela.

Pida a sus estudiantes dividirse en grupos.

Fotocopie y reparta a cada grupo una hoja de información didáctica sobre
los montos de recaudación de los diversos impuestos en todo el país.
Tome en cuenta que las cifras de recaudación del ICE son reales; sin
embargo, los porcentajes han sido establecidos solamente con fines
didácticos, por lo que no corresponden exactamente a las cifras.

El Presupuesto General del Estado es: el
cálculo o estimación de la cantidad de
recursos que tiene el país para atender las
necesidades de la población. Incluye una
proyección de ingresos y gastos.

Después de la lectura:

Santiago,
tenemos una

llamada para
usted...

...así deberían
ser todos los
empresarios.

Finalmente,
envíe un mensaje
para las y los

contribuyentes de
todo el país.

Les invito a
tomar conciencia de
que quien más tiene

debe compartir más y
aportar al desarrollo

del país.

Los impuestos se basan en principios de equidad y solidaridad. Al pagar
impuestos no solo cumplimos la ley sino que generamos bienestar para el país. FINFIN

Aló... bueno, yo
quiero felicitar al
empresario, porque
lo que paga sirve
para el bien de

todos...

127

IM
P

U
E

S
T

O
 A

L
V

A
LO

R
 A

G
R

E
G

A
D

O
 -

 IV
A

 (
P

R
IM

E
R

 S
E

M
E

S
T

R
E

 D
E

L
A

Ñ
O

)

M
E

S
E

N
E

R
O

FE
B

R
E

R
O

M
A

R
Z

O
M

A
Y

O
A

B
R

IL
JU

N
IO

T
O

TA
L

51
6

69
6,

60
14

5
32

0,
52

13
5

16
6,

19
61

 8
16

,3
2

65
 4

35
,5

1
25

 6
39

,4
9

95
0

07
4,

63

20
%

15
%

15
%

25
%

15
%

10
%

10
0%

V
al

o
r

re
al

 d
e

re
ca

u
d

ac
ió

n

P
o

rc
en

ta
je

s 510152025303540455055606570758085909510
0

EN
ER

O
FE

BR
ER

O
M

AR
ZO

M
AY

O
AB

RI
L

JU
NI

O

LA RECAUDACIÓN
DE IMPUESTOS

EN EL ECUADOR

Representen en gráficos de barras los porcentajes de
impuestos recaudados cada mes del primer semestre en el
país, en relación al total, utilizando los valores propuestos.

IM
P

U
E

S
T

O
 A

 L
A

 R
E

N
TA

 –
 IR

 (
P

R
IM

E
R

 S
E

M
E

S
T

R
E

 D
E

L
A

Ñ
O

)

M
E

S
E

N
E

R
O

FE
B

R
E

R
O

M
A

R
Z

O
M

A
Y

O
A

B
R

IL
JU

N
IO

T
O

TA
L

26
9

39
4,

82
33

4
49

0,
59

47
9

42
3,

31
1

12
3

24
7,

50
26

8
81

6,
18

26
4

92
9,

94
2

74
0

30
2,

34

10
%

25
%

15
%

25
%

10
%

15
%

10
0%

V
al

o
r

re
al

 d
e

re
ca

u
d

ac
ió

n

P
o

rc
en

ta
je

s 510152025303540455055606570758085909510
0

EN
ER

O
FE

BR
ER

O
M

AR
ZO

M
AY

O
AB

RI
L

JU
NI

O

IM
P

U
E

S
T

O
 A

L
V

A
LO

R
 A

G
R

E
G

A
D

O
 -

 IV
A

 (
P

R
IM

E
R

 S
E

M
E

S
T

R
E

 D
E

L
A

Ñ
O

)

M
E

S
E

N
E

R
O

FE
B

R
E

R
O

M
A

R
Z

O
M

A
Y

O
A

B
R

IL
JU

N
IO

T
O

TA
L

51
6

69
6,

60
14

5
32

0,
52

13
5

16
6,

19
61

 8
16

,3
2

65
 4

35
,5

1
25

 6
39

,4
9

95
0

07
4,

63

20
%

15
%

15
%

25
%

15
%

10
%

10
0%

V
al

o
r

re
al

 d
e

re
ca

u
d

ac
ió

n

P
o

rc
en

ta
je

s 510152025303540455055606570758085909510
0

EN
ER

O
FE

BR
ER

O
M

AR
ZO

M
AY

O
AB

RI
L

JU
NI

O

LA RECAUDACIÓN
DE IMPUESTOS

EN EL ECUADOR

Representen en gráficos de barras los porcentajes de
impuestos recaudados cada mes del primer semestre en el
país, en relación al total, utilizando los valores propuestos.

IM
P

U
E

S
T

O
 A

 L
A

 R
E

N
TA

 –
 IR

 (
P

R
IM

E
R

 S
E

M
E

S
T

R
E

 D
E

L
A

Ñ
O

)

M
E

S
E

N
E

R
O

FE
B

R
E

R
O

M
A

R
Z

O
M

A
Y

O
A

B
R

IL
JU

N
IO

T
O

TA
L

26
9

39
4,

82
33

4
49

0,
59

47
9

42
3,

31
1

12
3

24
7,

50
26

8
81

6,
18

26
4

92
9,

94
2

74
0

30
2,

34

10
%

25
%

15
%

25
%

10
%

15
%

10
0%

V
al

o
r

re
al

 d
e

re
ca

u
d

ac
ió

n

P
o

rc
en

ta
je

s 510152025303540455055606570758085909510
0

EN
ER

O
FE

BR
ER

O
M

AR
ZO

M
AY

O
AB

RI
L

JU
NI

O

Invite a cada pareja a exponer los resultados de su trabajo.

Aproveche la exposición para: clarificar dudas, reforzar contenidos, propiciar
el desarrollo de las destrezas con criterios de desempeño aplicables.

Recordemos:
¿Cuáles son los impuestos más importantes? ¿En qué consiste cada uno
de ellos?

Opinemos:
¿Qué utilidad tienen los gráficos de barras para la presentación de
información estadística?

CIERRE

Concluido el ejercicio:

IM
P

U
E

S
T

O
 A

 L
A

 R
E

N
TA

 –
 IC

E
 (

P
R

IM
E

R
 S

E
M

E
S

T
R

E
 D

E
L

A
Ñ

O
)

M
E

S
E

N
E

R
O

FE
B

R
E

R
O

M
A

R
Z

O
M

A
Y

O
A

B
R

IL
JU

N
IO

T
O

TA
L

55
 8

29
 2

63
,7

9
46

 2
36

 7
43

,9
0

49
 4

74
 8

11
,3

7
57

 1
13

 8
31

,0
2

56
 7

73
 4

96
,8

8
60

 9
80

 2
71

,4
2

32
6

40
8

41
8,

38

5%
35

%
5%

10
%

20
%

30
%

10
0%

V
al

o
r

re
al

 d
e

re
ca

u
d

ac
ió

n

P
o

rc
en

ta
je

s 510152025303540455055606570758085909510
0

EN
ER

O
FE

BR
ER

O
M

AR
ZO

M
AY

O
AB

RI
L

JU
NI

O

Invite a cada pareja a exponer los resultados de su trabajo.

Aproveche la exposición para: clarificar dudas, reforzar contenidos, propiciar
el desarrollo de las destrezas con criterios de desempeño aplicables.

Recordemos:
¿Cuáles son los impuestos más importantes? ¿En qué consiste cada uno
de ellos?

Opinemos:
¿Qué utilidad tienen los gráficos de barras para la presentación de
información estadística?

CIERRE

Concluido el ejercicio:

IM
P

U
E

S
T

O
 A

 L
A

 R
E

N
TA

 –
 IC

E
 (

P
R

IM
E

R
 S

E
M

E
S

T
R

E
 D

E
L

A
Ñ

O
)

M
E

S
E

N
E

R
O

FE
B

R
E

R
O

M
A

R
Z

O
M

A
Y

O
A

B
R

IL
JU

N
IO

T
O

TA
L

55
 8

29
 2

63
,7

9
46

 2
36

 7
43

,9
0

49
 4

74
 8

11
,3

7
57

 1
13

 8
31

,0
2

56
 7

73
 4

96
,8

8
60

 9
80

 2
71

,4
2

32
6

40
8

41
8,

38

5%
35

%
5%

10
%

20
%

30
%

10
0%

V
al

o
r

re
al

 d
e

re
ca

u
d

ac
ió

n

P
o

rc
en

ta
je

s 510152025303540455055606570758085909510
0

EN
ER

O
FE

BR
ER

O
M

AR
ZO

M
AY

O
AB

RI
L

JU
NI

O

131

Materiales para la actividad:

• Fotocopias de la historieta “Compartiendo las ganancias”, para su
distribución individual.

• Fotocopias del ejercicio información de recaudación de IVA, ICE e IR,
para su entrega a cada grupo.

INDICADORES DE LOGRO:

• Analiza, interpreta información y emite conclusiones a partir del análisis de
parámetros estadísticos (media, mediana y moda) de datos discretos
provenientes del entorno. (Ref.I.M.3.10.2.)

• Diferencia los tres impuestos más importantes: IVA, ICE e IR.

INDICADORES ESPECÍFICOS DE CULTURA TRIBUTARIA:

132

Materiales para la actividad:

• Fotocopias de la historieta “Compartiendo las ganancias”, para su
distribución individual.

• Fotocopias del ejercicio información de recaudación de IVA, ICE e IR,
para su entrega a cada grupo.

INDICADORES DE LOGRO:

• Analiza, interpreta información y emite conclusiones a partir del análisis de
parámetros estadísticos (media, mediana y moda) de datos discretos
provenientes del entorno. (Ref.I.M.3.10.2.)

• Diferencia los tres impuestos más importantes: IVA, ICE e IR.

INDICADORES ESPECÍFICOS DE CULTURA TRIBUTARIA:

133

134

GLOSARIO

Las definiciones se limitan al ámbito tributario. Se han omitido definiciones relativas al lenguaje común u
otros ámbitos jurídicos.

Las fuentes principales utilizadas para el desarrollo de las definiciones expuestas son:

• DICCIONARIO TRIBUTARIO CONTABLE CEJEB;
disponible en:
http://contacejeb.byethost15.com/wp-content/uploads/
2010/10/diccionariocontable.pdf

• GLOSARIO TRIBUTARIO; disponible en:
http://www.revistadeconsultoria.com/graficos/GLOSAR
IO_TRIBUTARIO.pdf

• GLOSARIO TRIBUTARIO; disponible en:
http://www.univo.edu.sv:8081/tesis/016738/016738_A
nex.pdf

• LOAYZA, Andrés y CUEVA MONTEROS, Fabián
(reestructurador), Legislación Tributaria: Guía Didáctica,
UTPL, Modalidad abierta y a distancia, Escuela de
Ciencias Jurídicas, Loja, Octubre 2010–Febrero 2011.

• LOAYZA, Andrés, Legislación Tributaria: Guía Didáctica,
UTPL, Modalidad abierta y a distancia, Escuela de
Ciencias Jurídicas, Loja, Abril–Agosto 2008.

ACLARACIONES:

• REAL ACADEMIA DE LA LENGUA, Diccionario de la
Lengua Española, Vigésima segunda edición.

• SRI y MINISTERIO DE EDUCACIÓN, Programa de
Cultura Tributaria para la Educación General
Básica, Serie Yo construyo el Ecuador: Guía del
Maestro, Cuarta Edición, Quito, 2011.

• CARRASCO, Carlos Marx. “La Ciudadanía Fiscal:
Algunas reflexiones”. En: CARRASCO, Carlos
Marx, ACOSTA, Miguel y ANDINO, Mauro. El
paradigma del cumplimiento voluntario.
Ciudadanía Fiscal y Moral Tributaria. Servicio de
Rentas. Quito. 2011.

• CORPORACIÓN DE ESTUDIOS Y PUBLICACIONES,
Código Tributario. Legislación conexa,
concordancias, Quito, actualizado a marzo de 2012.

• BENÍTEZ, Mayté, Manual Tributario, Corporación
de Estudios y Publicaciones, Quito, 2009.

Actividad económica: Conjunto de acciones y
hechos relacionados con la producción de bienes
materiales y la prestación de servicios. Conjunto de
operaciones y tareas que lleva a cabo una persona
natural o jurídica con el fin de lograr un objetivo
económico determinado.

Administración Tributaria: Entidad estatal
encargada de la administración, control y recaudo
de los tributos. Corresponde al sujeto activo de la
obligación tributaria. Conjunto de órganos y
organismos que ejercen las facultades propias de
esta gestión.

Ahorro: Parte disponible de la renta actual
(nacional, familiar o personal), que no se destina a la
compra inmediata o próxima, sino que se guarda
para futuros desembolsos.

Glosario

A

Base imponible: Monto a partir del cual se calcula
un impuesto determinado.

Bienes: Todas las cosas que representan alguna
utilidad a una persona y de las cuales ella se sirve
para su beneficio y la satisfacción de sus
necesidades. Objetos tangibles o intangibles, que
satisfacen alguna necesidad o aportan al bienestar
individual o colectivo, a través de su uso o consumo.

Bienes de capital: Aquellos que se utilizan para la
producción de otros bienes, y no satisfacen las
necesidades del consumidor final (por ejemplo,
maquinaria y equipos).

Bienes de consumo: Bienes destinados a satisfacer
las necesidades del consumidor final doméstico y que
están en condición de usarse o consumirse sin ninguna
elaboración comercial adicional.

B

136

Las definiciones se limitan al ámbito tributario. Se han omitido definiciones relativas al lenguaje común u
otros ámbitos jurídicos.

Las fuentes principales utilizadas para el desarrollo de las definiciones expuestas son:

• DICCIONARIO TRIBUTARIO CONTABLE CEJEB;
disponible en:
http://contacejeb.byethost15.com/wp-content/uploads/
2010/10/diccionariocontable.pdf

• GLOSARIO TRIBUTARIO; disponible en:
http://www.revistadeconsultoria.com/graficos/GLOSAR
IO_TRIBUTARIO.pdf

• GLOSARIO TRIBUTARIO; disponible en:
http://www.univo.edu.sv:8081/tesis/016738/016738_A
nex.pdf

• LOAYZA, Andrés y CUEVA MONTEROS, Fabián
(reestructurador), Legislación Tributaria: Guía Didáctica,
UTPL, Modalidad abierta y a distancia, Escuela de
Ciencias Jurídicas, Loja, Octubre 2010–Febrero 2011.

• LOAYZA, Andrés, Legislación Tributaria: Guía Didáctica,
UTPL, Modalidad abierta y a distancia, Escuela de
Ciencias Jurídicas, Loja, Abril–Agosto 2008.

ACLARACIONES:

• REAL ACADEMIA DE LA LENGUA, Diccionario de la
Lengua Española, Vigésima segunda edición.

• SRI y MINISTERIO DE EDUCACIÓN, Programa de
Cultura Tributaria para la Educación General
Básica, Serie Yo construyo el Ecuador: Guía del
Maestro, Cuarta Edición, Quito, 2011.

• CARRASCO, Carlos Marx. “La Ciudadanía Fiscal:
Algunas reflexiones”. En: CARRASCO, Carlos
Marx, ACOSTA, Miguel y ANDINO, Mauro. El
paradigma del cumplimiento voluntario.
Ciudadanía Fiscal y Moral Tributaria. Servicio de
Rentas. Quito. 2011.

• CORPORACIÓN DE ESTUDIOS Y PUBLICACIONES,
Código Tributario. Legislación conexa,
concordancias, Quito, actualizado a marzo de 2012.

• BENÍTEZ, Mayté, Manual Tributario, Corporación
de Estudios y Publicaciones, Quito, 2009.

Actividad económica: Conjunto de acciones y
hechos relacionados con la producción de bienes
materiales y la prestación de servicios. Conjunto de
operaciones y tareas que lleva a cabo una persona
natural o jurídica con el fin de lograr un objetivo
económico determinado.

Administración Tributaria: Entidad estatal
encargada de la administración, control y recaudo
de los tributos. Corresponde al sujeto activo de la
obligación tributaria. Conjunto de órganos y
organismos que ejercen las facultades propias de
esta gestión.

Ahorro: Parte disponible de la renta actual
(nacional, familiar o personal), que no se destina a la
compra inmediata o próxima, sino que se guarda
para futuros desembolsos.

Glosario

A

Base imponible: Monto a partir del cual se calcula
un impuesto determinado.

Bienes: Todas las cosas que representan alguna
utilidad a una persona y de las cuales ella se sirve
para su beneficio y la satisfacción de sus
necesidades. Objetos tangibles o intangibles, que
satisfacen alguna necesidad o aportan al bienestar
individual o colectivo, a través de su uso o consumo.

Bienes de capital: Aquellos que se utilizan para la
producción de otros bienes, y no satisfacen las
necesidades del consumidor final (por ejemplo,
maquinaria y equipos).

Bienes de consumo: Bienes destinados a satisfacer
las necesidades del consumidor final doméstico y que
están en condición de usarse o consumirse sin ninguna
elaboración comercial adicional.

B

137

geográfica, estatus social, roles, etc. Por lo general, en
una comunidad se crea identidad común, sobre la base de
las diferencias con otros grupos o comunidades, que son
compartidos y elaborados entre sus integrantes.

Contabilidad: Proceso mediante el cual se identifica,
mide, registra y comunica la información económica de
una organización o empresa, con el fin de que las personas
interesadas evalúen la situación de la entidad.

Contribución: Tributo cuya obligación tiene, como hecho
generador, beneficios derivados de la realización de obras
públicas o de actividades estatales, y cuyo producto debe
tener un destino ajeno a la financiación de las obras o
actividades que generan la obligación.

Contribuciones especiales de mejora: Prestación
que se paga por los beneficios o ventajas recibidos por la
realización de una determinada obra pública o de
actividades especiales del Estado.

Contribuyente: Persona que está en la obligación de
satisfacer la deuda tributaria a título propio.

Crédito: Obtención de recursos en el presente sin realizar
un pago inmediato, bajo la promesa de restituirlos en el
futuro en condiciones previamente establecidas. Puede
ser: crédito de consumo, otorgado a los individuos para
financiar su consumo de bienes; crédito comercial,
facilitado por los proveedores a las empresas o a
vendedores mayoristas; crédito bancario, préstamos de
diversos tipos otorgados por entidades financieras; y
crédito tributario, definido como la diferencia entre el IVA
cobrado en ventas menos el IVA pagado en compras, saldo
que se hace efectivo en la declaración del mes siguiente.

Capital: Suma de todos los recursos, bienes y
valores movilizados para la constitución de una
empresa o la puesta en marcha de un negocio.
Cantidad invertida en una empresa por los
propietarios, socios o accionistas.

Ciudadanía fiscal: Consiste en la conciencia de
personas, agrupaciones e instituciones, sobre la
responsabilidad de participar en la construcción de
una sociedad democrática, justa y armónica, mediante
el ejercicio de los derechos y el cumplimiento de las
obligaciones como contribuyente.

Código tributario: Cuerpo legal cuyos preceptos
regulan las relaciones jurídicas provenientes de los
tributos, entre los sujetos activos y los
contribuyentes o responsables de aquellos. Se
aplica a todos los tributos: nacionales, provinciales,
municipales o de otros entes acreedores.

Comprobante de retención: Documento que
acredita las retenciones de impuestos realizadas por
los compradores de bienes o servicios a los
proveedores de los mismos.

Comprobante de venta: Documento que debe
entregarse cuando se transfiere un bien, se presta
un servicio o se realizan transacciones gravadas con
tributos. Los comprobantes de venta autorizados por
el SRI son: facturas, notas de venta RISE,
liquidaciones de compra de bienes y prestación de
servicios, tiquetes emitidos por máquinas
registradoras, boletos o entradas a espectáculos
públicos, documentos emitidos por entidades
financieras, documentos de importación y
exportación, tiquetes aéreos, entre otros.

Comunidad: Conjunto de personas que comparten
elementos en común, como un idioma, costumbres,
valores, tareas, visión de mundo, edad, ubicación

C

y demás circunstancias requeridas para la determinación
del respectivo impuesto.

Delito tributario: Infracción de gravedad que busca evadir
al sistema tributario. Los delitos tributarios son la
defraudación y los delitos aduaneros.

Deuda: Obligación contraída por una persona natural o
jurídica, organización o país, con otra y que debe ser
cubierta mediante algún medio de pago o activo.

Domicilio tributario: Para efectos tributarios, se tienen
como domicilio del contribuyente los siguientes lugares:

Residencia habitual.
Donde ejerce sus actividades económicas.
Donde se produce el hecho generador.

Deberes fiscales: Son las obligaciones morales,
cívicas y legales de la ciudadanía de aportar a la
construcción y sostenimiento del Estado del Buen
Vivir.

Declaración de renta: Documento que las y los
contribuyentes presentan al SRI, a través de los
medios que dicha entidad autorizó y que resume su
estado de ingresos y egresos en el período gravable,
comprendido entre el 1 de enero y el 31 de
diciembre del año que corresponde. Incluye la
información del activo, pasivo y patrimonio.

Declaración tributaria: Documento elaborado por
el contribuyente y presentado ante el SRI, a través de
los medios que dicha entidad autoriza, para dar
cuenta de la realización de hechos gravados, cuantía

D

E

Evasión tributaria: Delito que consiste en sustraerse
del pago de un tributo que legalmente se adeuda. Tipo de
defraudación tributaria que consiste en una acción u
omisión dolosa, violatoria de las disposiciones
tributarias, destinada a reducir total o parcialmente la
carga tributaria, en provecho propio o de terceros.

Economía: Ciencia cuyo objeto de estudio es la
organización social de la actividad económica.
Estudia cómo las sociedades resuelven o podrían
resolver sus problemas económicos.

Egreso: Disminución patrimonial que afecta los
resultados de un período, aunque no constituya
desembolso o salida de efectivo; tal disminución
puede ser debida a gastos, costos o pérdidas.

Empresa: Organización que tiene objetivos
definidos, como el lucro y el bien común, o la
beneficencia, para cuya consecución se utilizan
factores productivos, y se producen bienes
y servicios.

Equidad: Criterio que orienta la distribución de un
determinado atributo entre los miembros de un
grupo social, en relación a oportunidades, riqueza,
ingreso, consumo, etc. Existen muchos criterios de
equidad, siendo el igualitarismo uno de ellos, pero
no el único.

138

geográfica, estatus social, roles, etc. Por lo general, en
una comunidad se crea identidad común, sobre la base de
las diferencias con otros grupos o comunidades, que son
compartidos y elaborados entre sus integrantes.

Contabilidad: Proceso mediante el cual se identifica,
mide, registra y comunica la información económica de
una organización o empresa, con el fin de que las personas
interesadas evalúen la situación de la entidad.

Contribución: Tributo cuya obligación tiene, como hecho
generador, beneficios derivados de la realización de obras
públicas o de actividades estatales, y cuyo producto debe
tener un destino ajeno a la financiación de las obras o
actividades que generan la obligación.

Contribuciones especiales de mejora: Prestación
que se paga por los beneficios o ventajas recibidos por la
realización de una determinada obra pública o de
actividades especiales del Estado.

Contribuyente: Persona que está en la obligación de
satisfacer la deuda tributaria a título propio.

Crédito: Obtención de recursos en el presente sin realizar
un pago inmediato, bajo la promesa de restituirlos en el
futuro en condiciones previamente establecidas. Puede
ser: crédito de consumo, otorgado a los individuos para
financiar su consumo de bienes; crédito comercial,
facilitado por los proveedores a las empresas o a
vendedores mayoristas; crédito bancario, préstamos de
diversos tipos otorgados por entidades financieras; y
crédito tributario, definido como la diferencia entre el IVA
cobrado en ventas menos el IVA pagado en compras, saldo
que se hace efectivo en la declaración del mes siguiente.

Capital: Suma de todos los recursos, bienes y
valores movilizados para la constitución de una
empresa o la puesta en marcha de un negocio.
Cantidad invertida en una empresa por los
propietarios, socios o accionistas.

Ciudadanía fiscal: Consiste en la conciencia de
personas, agrupaciones e instituciones, sobre la
responsabilidad de participar en la construcción de
una sociedad democrática, justa y armónica, mediante
el ejercicio de los derechos y el cumplimiento de las
obligaciones como contribuyente.

Código tributario: Cuerpo legal cuyos preceptos
regulan las relaciones jurídicas provenientes de los
tributos, entre los sujetos activos y los
contribuyentes o responsables de aquellos. Se
aplica a todos los tributos: nacionales, provinciales,
municipales o de otros entes acreedores.

Comprobante de retención: Documento que
acredita las retenciones de impuestos realizadas por
los compradores de bienes o servicios a los
proveedores de los mismos.

Comprobante de venta: Documento que debe
entregarse cuando se transfiere un bien, se presta
un servicio o se realizan transacciones gravadas con
tributos. Los comprobantes de venta autorizados por
el SRI son: facturas, notas de venta RISE,
liquidaciones de compra de bienes y prestación de
servicios, tiquetes emitidos por máquinas
registradoras, boletos o entradas a espectáculos
públicos, documentos emitidos por entidades
financieras, documentos de importación y
exportación, tiquetes aéreos, entre otros.

Comunidad: Conjunto de personas que comparten
elementos en común, como un idioma, costumbres,
valores, tareas, visión de mundo, edad, ubicación

C

y demás circunstancias requeridas para la determinación
del respectivo impuesto.

Delito tributario: Infracción de gravedad que busca evadir
al sistema tributario. Los delitos tributarios son la
defraudación y los delitos aduaneros.

Deuda: Obligación contraída por una persona natural o
jurídica, organización o país, con otra y que debe ser
cubierta mediante algún medio de pago o activo.

Domicilio tributario: Para efectos tributarios, se tienen
como domicilio del contribuyente los siguientes lugares:

Residencia habitual.
Donde ejerce sus actividades económicas.
Donde se produce el hecho generador.

Deberes fiscales: Son las obligaciones morales,
cívicas y legales de la ciudadanía de aportar a la
construcción y sostenimiento del Estado del Buen
Vivir.

Declaración de renta: Documento que las y los
contribuyentes presentan al SRI, a través de los
medios que dicha entidad autorizó y que resume su
estado de ingresos y egresos en el período gravable,
comprendido entre el 1 de enero y el 31 de
diciembre del año que corresponde. Incluye la
información del activo, pasivo y patrimonio.

Declaración tributaria: Documento elaborado por
el contribuyente y presentado ante el SRI, a través de
los medios que dicha entidad autoriza, para dar
cuenta de la realización de hechos gravados, cuantía

D

E

Evasión tributaria: Delito que consiste en sustraerse
del pago de un tributo que legalmente se adeuda. Tipo de
defraudación tributaria que consiste en una acción u
omisión dolosa, violatoria de las disposiciones
tributarias, destinada a reducir total o parcialmente la
carga tributaria, en provecho propio o de terceros.

Economía: Ciencia cuyo objeto de estudio es la
organización social de la actividad económica.
Estudia cómo las sociedades resuelven o podrían
resolver sus problemas económicos.

Egreso: Disminución patrimonial que afecta los
resultados de un período, aunque no constituya
desembolso o salida de efectivo; tal disminución
puede ser debida a gastos, costos o pérdidas.

Empresa: Organización que tiene objetivos
definidos, como el lucro y el bien común, o la
beneficencia, para cuya consecución se utilizan
factores productivos, y se producen bienes
y servicios.

Equidad: Criterio que orienta la distribución de un
determinado atributo entre los miembros de un
grupo social, en relación a oportunidades, riqueza,
ingreso, consumo, etc. Existen muchos criterios de
equidad, siendo el igualitarismo uno de ellos, pero
no el único.

139

Fecha de emisión: En el ámbito tributario, fecha en que
se emiten los documentos autorizados por el SRI para
respaldar las transacciones del negocio.

Fisco: Tesoro público. Hace referencia al Estado, en
cuanto ente capaz de contraer derechos y obligaciones,
con personalidad económica. No tiene que ver solo con la
provisión de fondos (lo netamente económico), sino
también los aspectos jurídicos y normativos.

Factura: Documento tributario que contiene el
detalle de la mercadería vendida, su precio unitario,
el total del valor cancelable de la venta y, si
corresponde, la indicación del plazo y forma de pago
del precio.

Facultad recaudadora: Principal potestad de la
Administración Tributaria, consistente en la
capacidad de recaudar los tributos previstos en la ley.

F

Ganancia: Valor del producto vendido,
descontando el costo de los insumos, la
depreciación y los pagos de los factores
contratados, tales como salarios, intereses y
arriendos.

Gasto: Desembolso en el que ha incurrido una
empresa o persona para obtener ingresos.

Gasto corriente: Gastos propios de la marcha
diaria de una empresa.

G

H

Hecho generador: Punto de partida de la
obligación tributaria. Hecho que produce el efecto
de que el sujeto activo tenga derecho a exigir al
sujeto pasivo el pago de un tributo.

Honorario: Retribución monetaria que reciben las
personas que prestan servicios basados,
fundamentalmente, en las habilidades personales o
la formación profesional.

I

Impuesto Predial Urbano: Impuesto anual que grava a
los predios ubicados dentro de los límites de las zonas
urbanas determinadas mediante ordenanza por el
respectivo concejo municipal.

Ingresos: Remuneración total percibida por un
trabajador durante un período, como compensación a los
servicios prestados o al trabajo realizado; la comisión, las
horas extras, etc.

Infracción tributaria: Toda acción u omisión que
importe violación de normas tributarias de acuerdo con
lo establecido en el Código Tributario y que, por tanto,
sea sancionable.

Interés: Fruto o rendimiento financiero que genera una
obligación tributaria no satisfecha oportunamente a favor
de la Administración Tributaria, y que debe ser cancelado
por el contribuyente de la obligación. Precio que se paga
por el uso de fondos prestables.

Interés de mora: Interés que se cobra adicionalmente al
estipulado en un principio, para compensar un retraso en
el pago o el no cumplimiento de los compromisos.

Interés legal: Tipo máximo de interés permitido por
las leyes.

Imposición: Exigencia económica o impuesto
sobre la propiedad u otros derechos, establecido
por el Estado.

Impuesto: Pago obligatorio de dinero que exige el
Estado a los contribuyentes, con el fin de financiar
los gastos propios de la administración del Estado y
la provisión de bienes y servicios de carácter
público. Contribución pecuniaria que se impone por
ley a las personas naturales y jurídicas sobre los que
se realiza cualquiera de los hechos generados en la
obligación tributaria.

Impuesto a la Renta: Impuesto anual sobre los
ingresos de las personas, empresas u otras
organizaciones.

Impuesto al Valor Agregado: (IVA) Figura fiscal
aplicable en gran número de países, cuyo principio
básico consiste en que su pago se realiza en cada
fase del proceso productivo sobre el valor agregado
en cada fase.

Impuesto a los Consumos Especiales (ICE):
Impuesto aplicado al consumo de cigarrillos,
cervezas, bebidas gaseosas, alcohol, productos
alcohólicos y bienes suntuarios de procedencia
nacional o importada y la prestación de los servicios
de telecomunicaciones y radioeléctricos abiertos a
la correspondencia pública, prestados al usuario
final.

Impuesto a los Espectáculos Públicos:
Impuesto que grava a toda función o exhibición
artística, cinematográfica, teatral, taurina, hípica,
deportiva, circense y demás espectáculos similares,
a favor de la municipalidad en cuya jurisdicción se
realiza el correspondiente evento. El contribuyente
de este impuesto es el empresario, promotor u
organizador del espectáculo.

Impuesto a los Vehículos Motorizados:
Impuesto anual que grava a los propietarios de
vehículos motorizados destinados al transporte
terrestre de personas y/o carga, tanto de uso
particular como de servicio público.

Gasto social: Parte del gasto público destinado a la
financiación de servicios sociales básicos. Según la
clasificación propuesta por las Naciones Unidas,
corresponde a los gastos de educación, sanidad,
seguridad social, vivienda, deportes y otros de similares
características.

Gravar: Imponer el pago de un tributo o gravamen a una
persona, empresa, actividad o transacción.

140

Fecha de emisión: En el ámbito tributario, fecha en que
se emiten los documentos autorizados por el SRI para
respaldar las transacciones del negocio.

Fisco: Tesoro público. Hace referencia al Estado, en
cuanto ente capaz de contraer derechos y obligaciones,
con personalidad económica. No tiene que ver solo con la
provisión de fondos (lo netamente económico), sino
también los aspectos jurídicos y normativos.

Factura: Documento tributario que contiene el
detalle de la mercadería vendida, su precio unitario,
el total del valor cancelable de la venta y, si
corresponde, la indicación del plazo y forma de pago
del precio.

Facultad recaudadora: Principal potestad de la
Administración Tributaria, consistente en la
capacidad de recaudar los tributos previstos en la ley.

F

Ganancia: Valor del producto vendido,
descontando el costo de los insumos, la
depreciación y los pagos de los factores
contratados, tales como salarios, intereses y
arriendos.

Gasto: Desembolso en el que ha incurrido una
empresa o persona para obtener ingresos.

Gasto corriente: Gastos propios de la marcha
diaria de una empresa.

G

H

Hecho generador: Punto de partida de la
obligación tributaria. Hecho que produce el efecto
de que el sujeto activo tenga derecho a exigir al
sujeto pasivo el pago de un tributo.

Honorario: Retribución monetaria que reciben las
personas que prestan servicios basados,
fundamentalmente, en las habilidades personales o
la formación profesional.

I

Impuesto Predial Urbano: Impuesto anual que grava a
los predios ubicados dentro de los límites de las zonas
urbanas determinadas mediante ordenanza por el
respectivo concejo municipal.

Ingresos: Remuneración total percibida por un
trabajador durante un período, como compensación a los
servicios prestados o al trabajo realizado; la comisión, las
horas extras, etc.

Infracción tributaria: Toda acción u omisión que
importe violación de normas tributarias de acuerdo con
lo establecido en el Código Tributario y que, por tanto,
sea sancionable.

Interés: Fruto o rendimiento financiero que genera una
obligación tributaria no satisfecha oportunamente a favor
de la Administración Tributaria, y que debe ser cancelado
por el contribuyente de la obligación. Precio que se paga
por el uso de fondos prestables.

Interés de mora: Interés que se cobra adicionalmente al
estipulado en un principio, para compensar un retraso en
el pago o el no cumplimiento de los compromisos.

Interés legal: Tipo máximo de interés permitido por
las leyes.

Imposición: Exigencia económica o impuesto
sobre la propiedad u otros derechos, establecido
por el Estado.

Impuesto: Pago obligatorio de dinero que exige el
Estado a los contribuyentes, con el fin de financiar
los gastos propios de la administración del Estado y
la provisión de bienes y servicios de carácter
público. Contribución pecuniaria que se impone por
ley a las personas naturales y jurídicas sobre los que
se realiza cualquiera de los hechos generados en la
obligación tributaria.

Impuesto a la Renta: Impuesto anual sobre los
ingresos de las personas, empresas u otras
organizaciones.

Impuesto al Valor Agregado: (IVA) Figura fiscal
aplicable en gran número de países, cuyo principio
básico consiste en que su pago se realiza en cada
fase del proceso productivo sobre el valor agregado
en cada fase.

Impuesto a los Consumos Especiales (ICE):
Impuesto aplicado al consumo de cigarrillos,
cervezas, bebidas gaseosas, alcohol, productos
alcohólicos y bienes suntuarios de procedencia
nacional o importada y la prestación de los servicios
de telecomunicaciones y radioeléctricos abiertos a
la correspondencia pública, prestados al usuario
final.

Impuesto a los Espectáculos Públicos:
Impuesto que grava a toda función o exhibición
artística, cinematográfica, teatral, taurina, hípica,
deportiva, circense y demás espectáculos similares,
a favor de la municipalidad en cuya jurisdicción se
realiza el correspondiente evento. El contribuyente
de este impuesto es el empresario, promotor u
organizador del espectáculo.

Impuesto a los Vehículos Motorizados:
Impuesto anual que grava a los propietarios de
vehículos motorizados destinados al transporte
terrestre de personas y/o carga, tanto de uso
particular como de servicio público.

Gasto social: Parte del gasto público destinado a la
financiación de servicios sociales básicos. Según la
clasificación propuesta por las Naciones Unidas,
corresponde a los gastos de educación, sanidad,
seguridad social, vivienda, deportes y otros de similares
características.

Gravar: Imponer el pago de un tributo o gravamen a una
persona, empresa, actividad o transacción.

141

Liquidación de impuesto: Documento notificado
al contribuyente y emitido en un proceso de
fiscalización tributaria, según lo establece la ley. En
la liquidación del impuesto se consigna la diferencia
determinada, más los reajustes, intereses y las
multas correspondientes.

Lucro: Sinónimo de beneficio personal. Ganancia
o provecho.

L

Mercancía: Cosa mueble que se hace objeto de
trato o venta.

Monto: Valor en unidades de una moneda o la
cantidad de una transacción.

Multa: Sanción administrativa o penal que consiste
en la obligación de pagar una cantidad determinada
de dinero.

M
Pago: Prestación de lo que se debe. Actividad
contribuyente dirigida a hacer efectivo el monto del
tributo generado.

Patrimonio: Valor líquido del total de los bienes de
una persona o empresa. Contablemente, es la
diferencia entre los activos de una persona natural o
jurídica y los pasivos contraídos con terceros.
Equivale a la riqueza neta de una persona o sociedad.

Persona jurídica: Establecimiento, sociedad,
agremiación o ente colectivo, al cual se le da
individualmente un nombre y que es capaz de
ejercer derechos y contraer obligaciones a través de
su representante legal.

Persona natural: Persona física. Individuo de la
especie humana considerado capaz de ejercer
derechos y contraer obligaciones.

P

N

Necesidad: Toda cosa que requiere o desea un
consumidor para la conservación de la vida y cuya
provisión causa satisfacción.

Nota de crédito: Documento que deben emitir los
vendedores y prestadores de servicios sujetos al
IVA, por descuentos o bonificaciones otorgados
con posterioridad a la facturación a sus
compradores o beneficiarios de servicios, así como
también por las devoluciones de mercaderías o la
rescisión de contratos.

O

Obligación tributaria: Vínculo jurídico personal
existente entre el Estado o las entidades acreedoras
de tributos y los contribuyentes o responsables de
aquellos, en virtud del cual debe satisfacerse una
prestación en dinero, especies o servicios
apreciables en dinero, al verificarse el hecho
generador previsto por la ley.

Nota de débito: Documento que deben emitir los
vendedores y prestadores de servicios sujetos al IVA,
por aumentos en el impuesto facturado.

Nota de venta: Tipo de comprobante de venta
emitido exclusivamente por contribuyentes inscritos
en el Régimen Impositivo Simplificado (RISE).

Política fiscal: Conjunto de orientaciones,
pensamientos y decisiones que adopta el gobierno de
un Estado para conseguir sus objetivos económicos y
sociales, a través de medidas vinculadas con el
ingreso y gasto público.

Potestad tributaria: Poder que tiene el Estado de
crear unilateralmente tributos, cuyo pago será exigido
a las personas sometidas a su competencia tributaria
especial. Solo por acto legislativo de órgano
competente se podrán establecer, modificar o
extinguir tributos.

Presupuesto: Instrumento de planeación y control
realizado sobre bases estadísticas para
proyectar resultados.

142

Liquidación de impuesto: Documento notificado
al contribuyente y emitido en un proceso de
fiscalización tributaria, según lo establece la ley. En
la liquidación del impuesto se consigna la diferencia
determinada, más los reajustes, intereses y las
multas correspondientes.

Lucro: Sinónimo de beneficio personal. Ganancia
o provecho.

L

Mercancía: Cosa mueble que se hace objeto de
trato o venta.

Monto: Valor en unidades de una moneda o la
cantidad de una transacción.

Multa: Sanción administrativa o penal que consiste
en la obligación de pagar una cantidad determinada
de dinero.

M
Pago: Prestación de lo que se debe. Actividad
contribuyente dirigida a hacer efectivo el monto del
tributo generado.

Patrimonio: Valor líquido del total de los bienes de
una persona o empresa. Contablemente, es la
diferencia entre los activos de una persona natural o
jurídica y los pasivos contraídos con terceros.
Equivale a la riqueza neta de una persona o sociedad.

Persona jurídica: Establecimiento, sociedad,
agremiación o ente colectivo, al cual se le da
individualmente un nombre y que es capaz de
ejercer derechos y contraer obligaciones a través de
su representante legal.

Persona natural: Persona física. Individuo de la
especie humana considerado capaz de ejercer
derechos y contraer obligaciones.

P

N

Necesidad: Toda cosa que requiere o desea un
consumidor para la conservación de la vida y cuya
provisión causa satisfacción.

Nota de crédito: Documento que deben emitir los
vendedores y prestadores de servicios sujetos al
IVA, por descuentos o bonificaciones otorgados
con posterioridad a la facturación a sus
compradores o beneficiarios de servicios, así como
también por las devoluciones de mercaderías o la
rescisión de contratos.

O

Obligación tributaria: Vínculo jurídico personal
existente entre el Estado o las entidades acreedoras
de tributos y los contribuyentes o responsables de
aquellos, en virtud del cual debe satisfacerse una
prestación en dinero, especies o servicios
apreciables en dinero, al verificarse el hecho
generador previsto por la ley.

Nota de débito: Documento que deben emitir los
vendedores y prestadores de servicios sujetos al IVA,
por aumentos en el impuesto facturado.

Nota de venta: Tipo de comprobante de venta
emitido exclusivamente por contribuyentes inscritos
en el Régimen Impositivo Simplificado (RISE).

Política fiscal: Conjunto de orientaciones,
pensamientos y decisiones que adopta el gobierno de
un Estado para conseguir sus objetivos económicos y
sociales, a través de medidas vinculadas con el
ingreso y gasto público.

Potestad tributaria: Poder que tiene el Estado de
crear unilateralmente tributos, cuyo pago será exigido
a las personas sometidas a su competencia tributaria
especial. Solo por acto legislativo de órgano
competente se podrán establecer, modificar o
extinguir tributos.

Presupuesto: Instrumento de planeación y control
realizado sobre bases estadísticas para
proyectar resultados.

143

Recaudación: Cobranza o recepción de fondos o
bienes por parte de un agente económico o alguna
institución fiscal.

Registro Único de Contribuyentes: (RUC)
Instrumento que registra e identifica a los
contribuyentes, con fines impositivos y para
proporcionar información a la Administración Tributaria.

R

Sanción: Consecuencia jurídica desencadenada al
haberse desobedecido el mandato establecido en una
norma. Pena que se impone a los infractores, según la
gravedad y circunstancias que rodean al ilícito.

Servicio: Acción o prestación que una persona
realiza para otra y por la cual percibe una retribución
o ingreso.

Servicio de Rentas Internas: Ente técnico y
autónomo creado en 1997, con personería jurídica
de derecho público, patrimonio y fondos propios,
jurisdicción nacional y sede en la ciudad de Quito.
Sus facultades, atribuciones y obligaciones son:

Ejecutar la política tributaria aprobada por el
Presidente de la República.
Determinar, recaudar y controlar los tributos
internos.
Preparar estudios de reforma a la legislación
tributaria.
Conocer y resolver las peticiones, reclamos,
recursos y consultas tributarias.
Imponer las sanciones establecidas por la ley.

S

T

Tarifa: Sinónimo de precio. En un sentido
restringido, se usa para referirse al precio de los
bienes o servicios de consumo colectivos, que son
fijados unilateralmente por el oferente, sea o no
con la participación de la autoridad. Sinónimo de
arancel de derecho aduanero, impuesto que debe
pagarse por la importación de un bien en el
momento de su internación.

Tasa: Tributo cuya obligación tiene como hecho
generador la prestación efectiva por el Estado de un
servicio público individualizado por el contribuyente.
Valor pagado por los servicios públicos.

Trámite: Cada uno de los estados y diligencias que
hay que realizar en un negocio o en un
procedimiento administrativo, hasta el momento de
su finalización.

Transacción comercial: Intercambio de bienes o
servicios con terceros ajenos a la entidad y
transferencia o utilización de bienes o servicios
dentro del ente contable.

Renta: Ingresos que constituyen utilidades o
beneficios que rinde una cosa o actividad, así como
todos los beneficios, utilidades o incrementos de
patrimonio que se perciben o devengan, cualquiera
sea su origen, naturaleza o denominación.

Utilidad: Exceso de los ingresos netos sobre los
gastos del período.

U

Sujeto activo: Ente acreedor del tributo, que
comprende al Estado o fisco, pero también los
consejos provinciales y municipalidades, así como
otras entidades a las cuales excepcionalmente la ley
les concede derechos en materia tributaria.

Sujeto de impuesto: Persona que debe percibir,
retener y/o pagar un impuesto determinado.

Sujeto pasivo: Persona natural o jurídica que, según
la ley, está obligada al cumplimiento de las
prestaciones tributarias, sea como contribuyente o
como responsable.

Tributación: Conjunto de obligaciones que deben
realizar las ciudadanas y los ciudadanos y sobre sus
rentas, propiedades, mercancías o los servicios que
prestan, en beneficio del Estado, para su
sostenimiento y el suministro de servicios tales como
la defensa, transporte, comunicaciones, educación,
sanidad, vivienda, etc.

Tributo: Prestación obligatoria, establecida en virtud
de una ley, que se satisface generalmente en dinero y
que el Estado u otros sujetos activos exigen sobre la
capacidad contributiva de los sujetos pasivos, para
cumplir sus finalidades específicas u otros propósitos
de política económica. Son tributos los impuestos, las
tasas y las contribuciones especiales o de mejora.

144

Recaudación: Cobranza o recepción de fondos o
bienes por parte de un agente económico o alguna
institución fiscal.

Registro Único de Contribuyentes: (RUC)
Instrumento que registra e identifica a los
contribuyentes, con fines impositivos y para
proporcionar información a la Administración Tributaria.

R

Sanción: Consecuencia jurídica desencadenada al
haberse desobedecido el mandato establecido en una
norma. Pena que se impone a los infractores, según la
gravedad y circunstancias que rodean al ilícito.

Servicio: Acción o prestación que una persona
realiza para otra y por la cual percibe una retribución
o ingreso.

Servicio de Rentas Internas: Ente técnico y
autónomo creado en 1997, con personería jurídica
de derecho público, patrimonio y fondos propios,
jurisdicción nacional y sede en la ciudad de Quito.
Sus facultades, atribuciones y obligaciones son:

Ejecutar la política tributaria aprobada por el
Presidente de la República.
Determinar, recaudar y controlar los tributos
internos.
Preparar estudios de reforma a la legislación
tributaria.
Conocer y resolver las peticiones, reclamos,
recursos y consultas tributarias.
Imponer las sanciones establecidas por la ley.

S

T

Tarifa: Sinónimo de precio. En un sentido
restringido, se usa para referirse al precio de los
bienes o servicios de consumo colectivos, que son
fijados unilateralmente por el oferente, sea o no
con la participación de la autoridad. Sinónimo de
arancel de derecho aduanero, impuesto que debe
pagarse por la importación de un bien en el
momento de su internación.

Tasa: Tributo cuya obligación tiene como hecho
generador la prestación efectiva por el Estado de un
servicio público individualizado por el contribuyente.
Valor pagado por los servicios públicos.

Trámite: Cada uno de los estados y diligencias que
hay que realizar en un negocio o en un
procedimiento administrativo, hasta el momento de
su finalización.

Transacción comercial: Intercambio de bienes o
servicios con terceros ajenos a la entidad y
transferencia o utilización de bienes o servicios
dentro del ente contable.

Renta: Ingresos que constituyen utilidades o
beneficios que rinde una cosa o actividad, así como
todos los beneficios, utilidades o incrementos de
patrimonio que se perciben o devengan, cualquiera
sea su origen, naturaleza o denominación.

Utilidad: Exceso de los ingresos netos sobre los
gastos del período.

U

Sujeto activo: Ente acreedor del tributo, que
comprende al Estado o fisco, pero también los
consejos provinciales y municipalidades, así como
otras entidades a las cuales excepcionalmente la ley
les concede derechos en materia tributaria.

Sujeto de impuesto: Persona que debe percibir,
retener y/o pagar un impuesto determinado.

Sujeto pasivo: Persona natural o jurídica que, según
la ley, está obligada al cumplimiento de las
prestaciones tributarias, sea como contribuyente o
como responsable.

Tributación: Conjunto de obligaciones que deben
realizar las ciudadanas y los ciudadanos y sobre sus
rentas, propiedades, mercancías o los servicios que
prestan, en beneficio del Estado, para su
sostenimiento y el suministro de servicios tales como
la defensa, transporte, comunicaciones, educación,
sanidad, vivienda, etc.

Tributo: Prestación obligatoria, establecida en virtud
de una ley, que se satisface generalmente en dinero y
que el Estado u otros sujetos activos exigen sobre la
capacidad contributiva de los sujetos pasivos, para
cumplir sus finalidades específicas u otros propósitos
de política económica. Son tributos los impuestos, las
tasas y las contribuciones especiales o de mejora.

145

PÁGINAS WEB

http://www.asambleanacional.gov.ec/documentos/constitucion_de_bolsillo.pdf

http://www.ibe.unesco.org/es/comunidades/comunidad-de-practica-cop/enfoque-por-co
mpetencias.html Ingreso 1 de mayo de 2012.

http://www.sat.gob.mx/sitio_internet/sitio_aplicaciones/web_civismo07b/profesores_p
rimaria.html Ingreso 1 de mayo de 2012.

http://www.consejerofiscal.com/Default.aspx?tabid=74

http://culturatributaria.grupoperinola.net/?PAGE=23&LID=1&KEY=56#biblioteca Ingreso
1 de mayo de 2012.

http://www.derechoecuador.com/index.php?option=com_content&task=view&id=5194&I
temid=134

http://issuu.com/dgii/docs/guia_docentes_b_sica Ingreso 1 de mayo de 2012.

http://www.set.gov.py/educaciontributaria/index.php/pagina/12.html Ingreso 1 de mayo
de 2012.

http://www.afip.gov.ar/ef/descargas/Primario/Trabajo%20AFIP%201%C2%B0%20grado
%20de%20Cristina%20Tapia.pdf Ingreso 1 de mayo de 2012.

http://repositorio.uasb.edu.ec/bitstream/10644/2514/1/T0231-MDE-Pazmi%C3%B1o-Rel
aci%C3%B3n.pdf

DICCIONARIO TRIBUTARIO CONTABLE CEJEB; disponible en:
http://contacejeb.byethost15.com/wp-content/uploads/2010/10/diccionariocontable.pdf

GLOSARIO TRIBUTARIO; disponible en:
http://www.revistadeconsultoria.com/graficos/GLOSARIO_TRIBUTARIO.pdf

GLOSARIO TRIBUTARIO; disponible en:
http://www.univo.edu.sv:8081/tesis/016738/016738_Anex.pdf

Debido a la naturaleza de Internet, las direcciones y/o los contenidos de los sitios web a los
que se hace referencia en esta guía, podrían tener modificaciones o desaparecer.

ACOSTA, Alberto y MARTÍNEZ, Esperanza (compiladores), El Buen Vivir. Una vía para el
desarrollo, Ediciones Abya Yala, Quito, febrero de 2009.

BENÍTEZ, Mayté, Manual Tributario, Corporación de Estudios y Publicaciones, Quito, 2009.

CARRASCO, Carlos Marx, ACOSTA, Miguel y ANDINO, Mauro (editores). El paradigma del
cumplimiento voluntario. Ciudadanía Fiscal y Moral Tributaria. Servicio de Rentas. Quito. 2011.

CORAGGIO, José Luis, Economía Social y Solidaria. El trabajo antes que el capital, Abya Yala
y FLACSO Ecuador, Quito, 2011.

CORPORACIÓN DE ESTUDIOS Y PUBLICACIONES, Código Tributario. Legislación conexa,
concordancias. Quito, actualizado a marzo de 2012.

ENCICLOPEDIA JURÍDICA OMEBA, Tomo XV, Editorial Bibliográfica Argentina, Buenos Aires, s/a.

LOAYZA, Andrés y CUEVA MONTEROS, Fabián (reestructurador), Legislación Tributaria: Guía
Didáctica, UTPL, Modalidad abierta y a distancia, Escuela de Ciencias Jurídicas, Loja, Octubre
2010 – Febrero 2011.

LOAYZA, Andrés, Legislación Tributaria: Guía Didáctica, UTPL, Modalidad abierta y a distancia,
Escuela de Ciencias Jurídicas, Loja, Abril – Agosto 2008.

MINISTERIO DE EDUCACIÓN DE LA REPÚBLICA DEL ECUADOR, Currículo de los niveles de
educación obligatoria, 2016, versión WEB.

MINISTERIO DE EDUCACIÓN DE LA REPÚBLICA DEL ECUADOR, Sistema Integral de Desarrollo
Profesional Educativo (SíProfe), Lineamientos pedagógicos para los cursos de formación
continua, Versión en PDF provista por el MINEDUC a Aracelly Díaz, Quito, 2011.

SRI y MINISTERIO DE EDUCACIÓN, Programa de Cultura Tributaria para la Educación General
Básica, Serie Yo construyo el Ecuador, (Libros, cuadernos de actividades y guía del maestro de
Sexto a Décimo Año de EGB), Cuarta Edición, s/i, Quito, 2011.

LIBROS

Bibliografía

ACLARACIÓN:

146

PÁGINAS WEB

http://www.asambleanacional.gov.ec/documentos/constitucion_de_bolsillo.pdf

http://www.ibe.unesco.org/es/comunidades/comunidad-de-practica-cop/enfoque-por-co
mpetencias.html Ingreso 1 de mayo de 2012.

http://www.sat.gob.mx/sitio_internet/sitio_aplicaciones/web_civismo07b/profesores_p
rimaria.html Ingreso 1 de mayo de 2012.

http://www.consejerofiscal.com/Default.aspx?tabid=74

http://culturatributaria.grupoperinola.net/?PAGE=23&LID=1&KEY=56#biblioteca Ingreso
1 de mayo de 2012.

http://www.derechoecuador.com/index.php?option=com_content&task=view&id=5194&I
temid=134

http://issuu.com/dgii/docs/guia_docentes_b_sica Ingreso 1 de mayo de 2012.

http://www.set.gov.py/educaciontributaria/index.php/pagina/12.html Ingreso 1 de mayo
de 2012.

http://www.afip.gov.ar/ef/descargas/Primario/Trabajo%20AFIP%201%C2%B0%20grado
%20de%20Cristina%20Tapia.pdf Ingreso 1 de mayo de 2012.

http://repositorio.uasb.edu.ec/bitstream/10644/2514/1/T0231-MDE-Pazmi%C3%B1o-Rel
aci%C3%B3n.pdf

DICCIONARIO TRIBUTARIO CONTABLE CEJEB; disponible en:
http://contacejeb.byethost15.com/wp-content/uploads/2010/10/diccionariocontable.pdf

GLOSARIO TRIBUTARIO; disponible en:
http://www.revistadeconsultoria.com/graficos/GLOSARIO_TRIBUTARIO.pdf

GLOSARIO TRIBUTARIO; disponible en:
http://www.univo.edu.sv:8081/tesis/016738/016738_Anex.pdf

Debido a la naturaleza de Internet, las direcciones y/o los contenidos de los sitios web a los
que se hace referencia en esta guía, podrían tener modificaciones o desaparecer.

ACOSTA, Alberto y MARTÍNEZ, Esperanza (compiladores), El Buen Vivir. Una vía para el
desarrollo, Ediciones Abya Yala, Quito, febrero de 2009.

BENÍTEZ, Mayté, Manual Tributario, Corporación de Estudios y Publicaciones, Quito, 2009.

CARRASCO, Carlos Marx, ACOSTA, Miguel y ANDINO, Mauro (editores). El paradigma del
cumplimiento voluntario. Ciudadanía Fiscal y Moral Tributaria. Servicio de Rentas. Quito. 2011.

CORAGGIO, José Luis, Economía Social y Solidaria. El trabajo antes que el capital, Abya Yala
y FLACSO Ecuador, Quito, 2011.

CORPORACIÓN DE ESTUDIOS Y PUBLICACIONES, Código Tributario. Legislación conexa,
concordancias. Quito, actualizado a marzo de 2012.

ENCICLOPEDIA JURÍDICA OMEBA, Tomo XV, Editorial Bibliográfica Argentina, Buenos Aires, s/a.

LOAYZA, Andrés y CUEVA MONTEROS, Fabián (reestructurador), Legislación Tributaria: Guía
Didáctica, UTPL, Modalidad abierta y a distancia, Escuela de Ciencias Jurídicas, Loja, Octubre
2010 – Febrero 2011.

LOAYZA, Andrés, Legislación Tributaria: Guía Didáctica, UTPL, Modalidad abierta y a distancia,
Escuela de Ciencias Jurídicas, Loja, Abril – Agosto 2008.

MINISTERIO DE EDUCACIÓN DE LA REPÚBLICA DEL ECUADOR, Currículo de los niveles de
educación obligatoria, 2016, versión WEB.

MINISTERIO DE EDUCACIÓN DE LA REPÚBLICA DEL ECUADOR, Sistema Integral de Desarrollo
Profesional Educativo (SíProfe), Lineamientos pedagógicos para los cursos de formación
continua, Versión en PDF provista por el MINEDUC a Aracelly Díaz, Quito, 2011.

SRI y MINISTERIO DE EDUCACIÓN, Programa de Cultura Tributaria para la Educación General
Básica, Serie Yo construyo el Ecuador, (Libros, cuadernos de actividades y guía del maestro de
Sexto a Décimo Año de EGB), Cuarta Edición, s/i, Quito, 2011.

LIBROS

Bibliografía

ACLARACIÓN:

147

ACTIVIDADES
OTRAS

PARA ELAULA

148

ACTIVIDADES
OTRAS

PARA ELAULA

continuación, le proponemos
dos insumos para actividades
lúdicas y recreativas:

El “Juego de los Valores”, que puede
ser jugado de forma individual o grupal.

El “Ludo del Contribuyente”, para
ser jugado entre dos o máximo
cuatro personas.

A

Adicionalmente, en esta sección
encontrará la resolución del ejercicio
propuesto en el Bloque 2: Numérico,
del área de Matemáticas.

E
J

E
R

C
IC

IO
 S

IN
 R

E
S

O
L

V
E

R
E

J
E

R
C

IC
IO

 R
E

S
U

E
L

T
O

TABLA DE COMPRAS Y VENTAS AÑO 2015

2

6

3

4

20

8

4

10

7

5

1

10

80

Enero

Febrero

Marzo

Mayo

Abril

Junio

Agosto

Julio

Septiembre

Octubre

Noviembre

Diciembre

TOTAL

CANTIDAD

ABC

HPP

WBV

ABC

ABC

HIP

ABC

ABC

HIP

APP

ABC

APP

MODELO

380,50

350,80

550,25

380,50

380,50

410,26

380,50

380,50

410,26

390,12

380,50

390,12

USD$ PVP

225,40

250,00

342,76

225,40

225,40

250,87

225,40

225,40

250,87

240,15

250,00

240,15

USD$ COMPRA VENTAS TOTALES COMPRAS TOTALES

761,00

2104,80

1650,75

1522,00

7610,00

1522,00

3805,00

2871,82

1950,60

3901,20

450,80

1500,00

1028,28

901,60

4508,00

901,60

2006,96

2254,00

1200,75

2401,50

TABLA DE COMPRAS Y VENTAS AÑO 2015

2

6

3

4

20

8

4

10

7

5

1

10

80

Enero

Febrero

Marzo

Mayo

Abril

Junio

Agosto

Julio

Septiembre

Octubre

Noviembre

Diciembre

TOTAL

CANTIDAD

ABC

HPP

WBV

ABC

ABC

HIP

ABC

ABC

HIP

APP

ABC

APP

MODELO

380,50

350,80

550,25

380,50

380,50

410,26

380,50

380,50

410,26

390,12

380,50

390,12

USD$ PVP

225,40

250,00

342,76

225,40

225,40

250,87

225,40

225,40

250,87

240,15

250,00

240,15

USD$ COMPRA VENTAS TOTALES COMPRAS TOTALES

761,00

2104,80

3282,08

380,50

31 361,75

1650,75

1522,00

7610,00

1522,00

3805,00

2871,82

1950,60

3901,20

450,80

1500,00

1756,09

250,00

19 159,58

1028,28

901,60

4508,00

901,60

2006,96

2254,00

1200,75

2401,50

La explicación de los contenidos que serán transmitidos a sus estudiantes para esta actividad
están disponibles en las páginas 101, 102 y 103.

Además, los conceptos básicos de renta, gastos, gastos deducibles, etc., están disponibles de
forma sencilla en el Glosario, a partir de la página 135. ¡Consúltelos!

RECOMENDACIONES:

continuación, le proponemos
dos insumos para actividades
lúdicas y recreativas:

El “Juego de los Valores”, que puede
ser jugado de forma individual o grupal.

El “Ludo del Contribuyente”, para
ser jugado entre dos o máximo
cuatro personas.

A

Adicionalmente, en esta sección
encontrará la resolución del ejercicio
propuesto en el Bloque 2: Numérico,
del área de Matemáticas.

E
J

E
R

C
IC

IO
 S

IN
 R

E
S

O
L

V
E

R
E

J
E

R
C

IC
IO

 R
E

S
U

E
L

T
O

TABLA DE COMPRAS Y VENTAS AÑO 2015

2

6

3

4

20

8

4

10

7

5

1

10

80

Enero

Febrero

Marzo

Mayo

Abril

Junio

Agosto

Julio

Septiembre

Octubre

Noviembre

Diciembre

TOTAL

CANTIDAD

ABC

HPP

WBV

ABC

ABC

HIP

ABC

ABC

HIP

APP

ABC

APP

MODELO

380,50

350,80

550,25

380,50

380,50

410,26

380,50

380,50

410,26

390,12

380,50

390,12

USD$ PVP

225,40

250,00

342,76

225,40

225,40

250,87

225,40

225,40

250,87

240,15

250,00

240,15

USD$ COMPRA VENTAS TOTALES COMPRAS TOTALES

761,00

2104,80

1650,75

1522,00

7610,00

1522,00

3805,00

2871,82

1950,60

3901,20

450,80

1500,00

1028,28

901,60

4508,00

901,60

2006,96

2254,00

1200,75

2401,50

TABLA DE COMPRAS Y VENTAS AÑO 2015

2

6

3

4

20

8

4

10

7

5

1

10

80

Enero

Febrero

Marzo

Mayo

Abril

Junio

Agosto

Julio

Septiembre

Octubre

Noviembre

Diciembre

TOTAL

CANTIDAD

ABC

HPP

WBV

ABC

ABC

HIP

ABC

ABC

HIP

APP

ABC

APP

MODELO

380,50

350,80

550,25

380,50

380,50

410,26

380,50

380,50

410,26

390,12

380,50

390,12

USD$ PVP

225,40

250,00

342,76

225,40

225,40

250,87

225,40

225,40

250,87

240,15

250,00

240,15

USD$ COMPRA VENTAS TOTALES COMPRAS TOTALES

761,00

2104,80

3282,08

380,50

31 361,75

1650,75

1522,00

7610,00

1522,00

3805,00

2871,82

1950,60

3901,20

450,80

1500,00

1756,09

250,00

19 159,58

1028,28

901,60

4508,00

901,60

2006,96

2254,00

1200,75

2401,50

La explicación de los contenidos que serán transmitidos a sus estudiantes para esta actividad
están disponibles en las páginas 101, 102 y 103.

Además, los conceptos básicos de renta, gastos, gastos deducibles, etc., están disponibles de
forma sencilla en el Glosario, a partir de la página 135. ¡Consúltelos!

RECOMENDACIONES:

E
J

E
R

C
IC

IO
 S

IN
 R

E
S

O
L

V
E

R
E

J
E

R
C

IC
IO

 R
E

S
U

E
L

T
O

E J E R C I C I O S I N R E S O LV E R

E J E R C I C I O R E S U E LT O

E J E R C I C I O R E S U E LT O

TABLA DE GASTOS

500,48

0,00

1870,27

2450,68

250,32

5071,75

Salud

Educación

Vivienda

Vestimenta

Alimentación

TOTAL

TABLA DE GASTOS

500,48

0,00

1870,27

2450,68

250,32

Salud

Educación

Vivienda

Vestimenta

Alimentación

TOTAL

TABLA DE BASE IMPONIBLE

34 184,15

19 159,58

5071,75

9952,82

TOTAL VENTAS
(PVP COMPUTADORAS + HONORARIOS PROFESIONALES)

TOTAL COMPRAS
(COMPUTADORAS COMPRADAS PARA NEGOCIAR)

TOTAL GASTOS PERSONALES

VALOR
EN DÓLARES

BASE IMPONIBLE
(TOTAL VENTAS - TOTAL COMPRAS - TOTAL GASTOS)

TABLA DE HONORARIOS AÑO 2015

3

10

1

5

7

4

9

6

8

2

5

3

63

Enero

Febrero

Marzo

Mayo

Abril

Junio

Agosto

Julio

Septiembre

Octubre

Noviembre

Diciembre

TOTAL

NÚMERO
DE CLIENTES

44,80

44,80

44,80

44,80

44,80

44,80

44,80

44,80

44,80

44,80

44,80

44,80

HONORARIO POR
CLIENTE (USD$)

134,40

448,00

224,00

313,60

403,20

268,80

89,60

224,00

134,40

TOTAL
HONORARIOS MES (USD$)

TABLA DE HONORARIOS AÑO 2015

3

10

1

5

7

4

9

6

8

2

5

3

63

Enero

Febrero

Marzo

Mayo

Abril

Junio

Agosto

Julio

Septiembre

Octubre

Noviembre

Diciembre

TOTAL

NÚMERO
DE CLIENTES

44,80

44,80

44,80

44,80

44,80

44,80

44,80

44,80

44,80

44,80

44,80

44,80

HONORARIO POR
CLIENTE (USD$)

134,40

44,80

179,20

358,40

2822,40

448,00

224,00

313,60

403,20

268,80

89,60

224,00

134,40

TOTAL
HONORARIOS MES (USD$)

* Sebastián no superó la fracción básica para pagar el Impuesto a la Renta.

E
J

E
R

C
IC

IO
 S

IN
 R

E
S

O
L

V
E

R
E

J
E

R
C

IC
IO

 R
E

S
U

E
L

T
O

E J E R C I C I O S I N R E S O LV E R

E J E R C I C I O R E S U E LT O

E J E R C I C I O R E S U E LT O

TABLA DE GASTOS

500,48

0,00

1870,27

2450,68

250,32

5071,75

Salud

Educación

Vivienda

Vestimenta

Alimentación

TOTAL

TABLA DE GASTOS

500,48

0,00

1870,27

2450,68

250,32

Salud

Educación

Vivienda

Vestimenta

Alimentación

TOTAL

TABLA DE BASE IMPONIBLE

34 184,15

19 159,58

5071,75

9952,82

TOTAL VENTAS
(PVP COMPUTADORAS + HONORARIOS PROFESIONALES)

TOTAL COMPRAS
(COMPUTADORAS COMPRADAS PARA NEGOCIAR)

TOTAL GASTOS PERSONALES

VALOR
EN DÓLARES

BASE IMPONIBLE
(TOTAL VENTAS - TOTAL COMPRAS - TOTAL GASTOS)

TABLA DE HONORARIOS AÑO 2015

3

10

1

5

7

4

9

6

8

2

5

3

63

Enero

Febrero

Marzo

Mayo

Abril

Junio

Agosto

Julio

Septiembre

Octubre

Noviembre

Diciembre

TOTAL

NÚMERO
DE CLIENTES

44,80

44,80

44,80

44,80

44,80

44,80

44,80

44,80

44,80

44,80

44,80

44,80

HONORARIO POR
CLIENTE (USD$)

134,40

448,00

224,00

313,60

403,20

268,80

89,60

224,00

134,40

TOTAL
HONORARIOS MES (USD$)

TABLA DE HONORARIOS AÑO 2015

3

10

1

5

7

4

9

6

8

2

5

3

63

Enero

Febrero

Marzo

Mayo

Abril

Junio

Agosto

Julio

Septiembre

Octubre

Noviembre

Diciembre

TOTAL

NÚMERO
DE CLIENTES

44,80

44,80

44,80

44,80

44,80

44,80

44,80

44,80

44,80

44,80

44,80

44,80

HONORARIO POR
CLIENTE (USD$)

134,40

44,80

179,20

358,40

2822,40

448,00

224,00

313,60

403,20

268,80

89,60

224,00

134,40

TOTAL
HONORARIOS MES (USD$)

* Sebastián no superó la fracción básica para pagar el Impuesto a la Renta.

• Juego previsto para uno a cuatro jugadores o jugadoras.
• Se debe mezclar las cartas y colocarlas aleatoriamente y sin

verlas, bocabajo.
• Luego, se intenta formar parejas. ¡Es un juego de atención!
• Para que una persona puede alzar las parejas que descubrió, debe

dar en voz alta un concepto personal del valor señalado, o dar un
ejemplo de una acción que refleje dicho valor.

• Si no lo hace o lo hace incorrectamente, deberá volver a virar las
cartas y dejarlas en el mismo lugar en donde estaban.

• Gana quien más cartas logró alzar.

EL JUEGO
DE LOS VALORES

INSTRUCCIÓN DEL JUEGO:

• Juego previsto para uno a cuatro jugadores o jugadoras.
• Se debe mezclar las cartas y colocarlas aleatoriamente y sin

verlas, bocabajo.
• Luego, se intenta formar parejas. ¡Es un juego de atención!
• Para que una persona puede alzar las parejas que descubrió, debe

dar en voz alta un concepto personal del valor señalado, o dar un
ejemplo de una acción que refleje dicho valor.

• Si no lo hace o lo hace incorrectamente, deberá volver a virar las
cartas y dejarlas en el mismo lugar en donde estaban.

• Gana quien más cartas logró alzar.

EL JUEGO
DE LOS VALORES

INSTRUCCIÓN DEL JUEGO:

a)
 S

er
vi

ci
o

de
 R

ec
ur

so
s

In
de

pe
nd

ie
nt

es
.

b)
 S

er
vi

ci
o

de
 R

en
ta

s
In

te
rn

as
.

c)
 S

ec
to

r d
e

Re
cu

rs
os

In

te
rn

ac
io

na
le

s.

R: b)

¿Q
ué

 s
ig

ni
fic

an
 la

s

si
gl

as
 S

RI
?

1

a)
 L

a
en

tid
ad

 e
nc

ar
ga

da
 d

e
pa

ga
r t

rib
ut

os
 e

n
el

 E
cu

ad
or

.
b)

 L
a

in
st

itu
ci

ón
 e

nc
ar

ga
da

 d
e

pa
ga

r a
 lo

s
se

rv
id

or
es

pú

bl
ic

os
 e

n
el

 E
cu

ad
or

.
c)

 L
a

en
tid

ad
 e

nc
ar

ga
da

 d
e

re
ca

ud
ar

 tr
ib

ut
os

 e
n

el

Ec
ua

do
r.

R: c)

¿Q
ué

 e
s

el
 S

er
vi

ci
o

de

Re
nt

as
 In

te
rn

as
?

2

a)
 M

un
ic

ip
al

.
b)

 E
st

at
al

.
c)

 P
ro

vi
nc

ia
l.

R: b)

El
 S

RI
 e

s
un

a
in

st
itu

ci
ón

: 3

a)
 A

po
rt

es
 d

e
lo

s
co

nt
rib

uy
en

te
s

al
 E

st
ad

o.

b)
 D

eu
da

s
nu

nc
a

pa
ga

da
s.

c)

 P
ag

os
 q

ue
 h

ac
e

el
 E

st
ad

o
a

lo
s

ci
ud

ad
an

os
 y

ci

ud
ad

an
as

. R: a)

¿Q
ué

 s
ig

ni
fic

a
la

pa

la
br

a
tr

ib
ut

os
?

4

a)
 R

eg
is

tr
o

U
ni

ve
rs

al
 d

e
Co

m
pr

ad
or

es
.

b)
 R

eg
is

tr
o

U
ná

ni
m

e
de

Ca

m
io

ne
ro

s.

c)
 R

eg
is

tr
o

Ú
ni

co
 d

e
Co

nt
rib

uy
en

te
s.

R: c)

¿Q
ué

 s
ig

ni
fic

an
 la

s
si

gl
as

 R
U

C?

6

a)
 P

úb
lic

a.

b)
 P

riv
ad

a.

c)
 O

rg
an

is
m

o
in

te
rn

ac
io

na
l.

R: a)

¿Q
ué

 ti
po

 d
e

in
st

itu
ci

ón

es
 e

l S
RI

?

5

a)
 E

l 1
0%

.
b)

 E
l 1

4%
.

c)
 E

l 1
00

%
.

R: b)

El
 p

or
ce

nt
aj

e
es

ta
bl

ec
id

o
en

el

 E
cu

ad
or

 p
ar

a
el

 Im
pu

es
to

al

 V
al

or
 A

gr
eg

ad
o

es
:7

a)
 A

nu
al

m
en

te
.

b)
 M

en
su

al
m

en
te

.
c)

 S
em

es
tr

al
m

en
te

.

R: a)

El
 Im

pu
es

to
 a

 la
 R

en
ta

 s
e

de
cl

ar
a

y
pa

ga
:

8

a)
 S

er
vi

ci
o

de
 R

ec
ur

so
s

In
de

pe
nd

ie
nt

es
.

b)
 S

er
vi

ci
o

de
 R

en
ta

s
In

te
rn

as
.

c)
 S

ec
to

r d
e

Re
cu

rs
os

In

te
rn

ac
io

na
le

s.

R: b)

¿Q
ué

 s
ig

ni
fic

an
 la

s

si
gl

as
 S

RI
?

1

a)
 L

a
en

tid
ad

 e
nc

ar
ga

da
 d

e
pa

ga
r t

rib
ut

os
 e

n
el

 E
cu

ad
or

.
b)

 L
a

in
st

itu
ci

ón
 e

nc
ar

ga
da

 d
e

pa
ga

r a
 lo

s
se

rv
id

or
es

pú

bl
ic

os
 e

n
el

 E
cu

ad
or

.
c)

 L
a

en
tid

ad
 e

nc
ar

ga
da

 d
e

re
ca

ud
ar

 tr
ib

ut
os

 e
n

el

Ec
ua

do
r.

R: c)

¿Q
ué

 e
s

el
 S

er
vi

ci
o

de

Re
nt

as
 In

te
rn

as
?

2

a)
 M

un
ic

ip
al

.
b)

 E
st

at
al

.
c)

 P
ro

vi
nc

ia
l.

R: b)

El
 S

RI
 e

s
un

a
in

st
itu

ci
ón

: 3

a)
 A

po
rt

es
 d

e
lo

s
co

nt
rib

uy
en

te
s

al
 E

st
ad

o.

b)
 D

eu
da

s
nu

nc
a

pa
ga

da
s.

c)

 P
ag

os
 q

ue
 h

ac
e

el
 E

st
ad

o
a

lo
s

ci
ud

ad
an

os
 y

ci

ud
ad

an
as

. R: a)

¿Q
ué

 s
ig

ni
fic

a
la

pa

la
br

a
tr

ib
ut

os
?

4

a)
 R

eg
is

tr
o

U
ni

ve
rs

al
 d

e
Co

m
pr

ad
or

es
.

b)
 R

eg
is

tr
o

U
ná

ni
m

e
de

Ca

m
io

ne
ro

s.

c)
 R

eg
is

tr
o

Ú
ni

co
 d

e
Co

nt
rib

uy
en

te
s.

R: c)

¿Q
ué

 s
ig

ni
fic

an
 la

s
si

gl
as

 R
U

C?

6

a)
 P

úb
lic

a.

b)
 P

riv
ad

a.

c)
 O

rg
an

is
m

o
in

te
rn

ac
io

na
l.

R: a)

¿Q
ué

 ti
po

 d
e

in
st

itu
ci

ón

es
 e

l S
RI

?

5

a)
 E

l 1
0%

.
b)

 E
l 1

4%
.

c)
 E

l 1
00

%
.

R: b)

El
 p

or
ce

nt
aj

e
es

ta
bl

ec
id

o
en

el

 E
cu

ad
or

 p
ar

a
el

 Im
pu

es
to

al

 V
al

or
 A

gr
eg

ad
o

es
:7

a)
 A

nu
al

m
en

te
.

b)
 M

en
su

al
m

en
te

.
c)

 S
em

es
tr

al
m

en
te

.

R: a)

El
 Im

pu
es

to
 a

 la
 R

en
ta

 s
e

de
cl

ar
a

y
pa

ga
:

8

a)
 U

na
 o

pi
ni

ón
.

b)
 U

na
 a

lte
rn

at
iv

a.

c)
 U

n
de

lit
o.

R: c)

Ev
ad

ir
 im

pu
es

to
s

es
: 9

a)
 L

o
re

ga
la

.
b)

 L
o

ga
st

a
en

 fe
st

ej
os

.
c)

 H
ac

e
ob

ra
s

qu
e

no
s

be
ne

fic
ia

n
a

to
do

s
y

a
to

da
s.

R: c)

¿Q
ué

 h
ac

e
el

 E
st

ad
o

co
n

el
 d

in
er

o
pr

ov
en

ie
nt

e
de

 lo
s

im
pu

es
to

s
de

 lo
s

co
nt

ri
bu

ye
nt

es
?10

a)
 C

he
qu

e.

b)
 F

ac
tu

ra
.

c)
 N

ot
a

de
 v

en
ta

.

R: a)

U
no

 d
e

es
to

s
do

cu
m

en
to

s
N

O

es
 u

n
co

m
pr

ob
an

te
 d

e
ve

nt
a:

11

a)
 R

om
pe

rlo
.

b)
 B

ot
ar

lo
.

c)
 P

ed
irl

o.

R: c)

El
 v

en
de

do
r o

 p
re

st
ad

or
 d

e
se

rv
ic

io
s

tie
ne

 la
 o

bl
ig

ac
ió

n
de

 e
nt

re
ga

r e
l r

es
pe

ct
iv

o
co

m
pr

ob
an

te
 d

e
ve

nt
a;

m

ie
nt

ra
s

el
 c

lie
nt

e
tie

ne
 la

ob

lig
ac

ió
n

de
: 12

a)
 C

ua
lq

ui
er

 m
in

is
te

rio
.

b)
 L

os
 b

an
co

s.

c)
 L

as
 u

ni
ve

rs
id

ad
es

.

R: b)

¿E
n

cu
ál

 d
e

es
ta

s
in

st
itu

ci
on

es
 s

e
pu

ed
en

pa

ga
r l

os
 im

pu
es

to
s?

 14

a)
 S

RI
…

 h
oy

 n
o

fío
, m

añ
an

a
sí

!
b)

 S
RI

…
 le

 h
ac

e
bi

en
 a

l p
aí

s!
c)

 S
RI

…
 q

ué
 b

ue
na

 n
ot

a!

R: b)

El
 le

m
a

de
l S

RI
 e

s:
 13

a)
 E

xc
lu

si
va

m
en

te
 e

n
Q

ui
to

.
b)

 E
n

Q
ui

to
, G

ua
ya

qu
il

y
Cu

en
ca

.
c)

 E
n

to
do

 e
l p

aí
s.

R: c)

El
 S

RI
 ti

en
e

of
ic

in
as

:15

a)
 E

qu
i.

b)
 S

r.
Ca

os
.

c)
 D

on
 R

ec
au

da
do

r.

R: a)

El
 p

er
so

na
je

 q
ue

 re
pr

es
en

ta

al
 S

RI
 s

e
lla

m
a:

 16

a)
 U

na
 o

pi
ni

ón
.

b)
 U

na
 a

lte
rn

at
iv

a.

c)
 U

n
de

lit
o.

R: c)

Ev
ad

ir
 im

pu
es

to
s

es
: 9

a)
 L

o
re

ga
la

.
b)

 L
o

ga
st

a
en

 fe
st

ej
os

.
c)

 H
ac

e
ob

ra
s

qu
e

no
s

be
ne

fic
ia

n
a

to
do

s
y

a
to

da
s.

R: c)

¿Q
ué

 h
ac

e
el

 E
st

ad
o

co
n

el
 d

in
er

o
pr

ov
en

ie
nt

e
de

 lo
s

im
pu

es
to

s
de

 lo
s

co
nt

ri
bu

ye
nt

es
?10

a)
 C

he
qu

e.

b)
 F

ac
tu

ra
.

c)
 N

ot
a

de
 v

en
ta

.

R: a)

U
no

 d
e

es
to

s
do

cu
m

en
to

s
N

O

es
 u

n
co

m
pr

ob
an

te
 d

e
ve

nt
a:

11

a)
 R

om
pe

rlo
.

b)
 B

ot
ar

lo
.

c)
 P

ed
irl

o.

R: c)

El
 v

en
de

do
r o

 p
re

st
ad

or
 d

e
se

rv
ic

io
s

tie
ne

 la
 o

bl
ig

ac
ió

n
de

 e
nt

re
ga

r e
l r

es
pe

ct
iv

o
co

m
pr

ob
an

te
 d

e
ve

nt
a;

m

ie
nt

ra
s

el
 c

lie
nt

e
tie

ne
 la

ob

lig
ac

ió
n

de
: 12

a)
 C

ua
lq

ui
er

 m
in

is
te

rio
.

b)
 L

os
 b

an
co

s.

c)
 L

as
 u

ni
ve

rs
id

ad
es

.

R: b)

¿E
n

cu
ál

 d
e

es
ta

s
in

st
itu

ci
on

es
 s

e
pu

ed
en

pa

ga
r l

os
 im

pu
es

to
s?

 14

a)
 S

RI
…

 h
oy

 n
o

fío
, m

añ
an

a
sí

!
b)

 S
RI

…
 le

 h
ac

e
bi

en
 a

l p
aí

s!
c)

 S
RI

…
 q

ué
 b

ue
na

 n
ot

a!

R: b)

El
 le

m
a

de
l S

RI
 e

s:
 13

a)
 E

xc
lu

si
va

m
en

te
 e

n
Q

ui
to

.
b)

 E
n

Q
ui

to
, G

ua
ya

qu
il

y
Cu

en
ca

.
c)

 E
n

to
do

 e
l p

aí
s.

R: c)

El
 S

RI
 ti

en
e

of
ic

in
as

:15

a)
 E

qu
i.

b)
 S

r.
Ca

os
.

c)
 D

on
 R

ec
au

da
do

r.

R: a)

El
 p

er
so

na
je

 q
ue

 re
pr

es
en

ta

al
 S

RI
 s

e
lla

m
a:

 16

a)
 T

rib
ut

ar
 e

s
co

la
bo

ra
r.

b)
 M

i r
et

o
es

 c
ob

ra
r e

l
im

pu
es

to
.

c)
 T

rib
ut

ar
 le

 h
ac

e
bi

en
 a

m

i g
en

te
, l

e
ha

ce
 b

ie
n

a
m

i p
aí

s.

R: c)

La
 fr

as
e

qu
e

Eq
ui

si

em
pr

e
re

pi
te

 e
s:

 17

a)
 M

od
er

ni
da

d
y

tr
ab

aj
o.

b)

 E
qu

id
ad

 y
 e

fic
ie

nc
ia

.
c)

 J
us

tic
ia

 y
 m

ás
 ju

st
ic

ia
.

R: b)

La
s

do
s

ca
ra

ct
er

ís
tic

as
 m

ás

im
po

rt
an

te
s

de
l S

RI
 s

on
:

18

a)
 Im

pu
es

to
 a

 lo
s

Ve
hí

cu
lo

s
y

A
ut

om
óv

ile
s.

b)
 Im

pu
es

to
 a

 la
 V

id
a

A
ni

m
al

.
c)

 Im
pu

es
to

 a
l V

al
or

A

gr
eg

ad
o.

 R: c)

¿Q
ué

 s
ig

ni
fic

an
 la

s
si

gl
as

 IV
A

?

19

a)
 C

ua
nd

o
se

 c
ie

rr
a

un

ne
go

ci
o.

b)
 C

ua
nd

o
se

 in
ic

ia
 u

na

ac
tiv

id
ad

 e
co

nó
m

ic
a.

c)

 C
ua

nd
o

el
 S

RI
 d

es
cu

br
e

qu
e

es
ta

m
os

 tr
ab

aj
an

do

si
n

RU
C.

R: b)

Se
 d

eb
e

ob
te

ne
r e

l R
U

C:

20

a)
 S

ol
am

en
te

 a
 m

an
o.

b)

 S
ol

am
en

te
 e

n
co

m
pu

ta
do

ra
.

c)
 A

 m
an

o
o

en

co
m

pu
ta

do
ra

.

R: c)

Lo
s

co
m

pr
ob

an
te

s
de

 v
en

ta
 p

ue
de

n
se

r l
le

na
do

s:

22

a)
 T

en
er

 u
n

lo
ca

l c
om

er
ci

al
.

b)
 P

re
se

nt
ar

 o
rig

in
al

 y
 c

op
ia

de

 la
 c

éd
ul

a
y

ce
rt

ifi
ca

do

de
 v

ot
ac

ió
n.

c)
 T

en
er

 tí
tu

lo
 p

ro
fe

si
on

al
.

R: b)

Re
qu

is
ito

 in
di

sp
en

sa
bl

e
pa

ra
 o

bt
en

er
 e

l R
U

C
es

:21

a)
 A

ut
or

iz
ad

os
 p

or
 e

l S
RI

.
b)

 A
ut

or
iz

ad
os

 p
or

 la
 im

pr
en

ta
.

c)
 A

ut
or

iz
ad

os
 p

or
 la

A

sa
m

bl
ea

 N
ac

io
na

l.

R: a)

Pa
ra

 q
ue

 lo
s

co
m

pr
ob

an
te

s
de

ve

nt
a

se
an

 v
ál

id
os

, d
eb

en
 s

er
:

23

a)
 L

íc
ita

s
o

ilí
ci

ta
s.

b)
 R

en
ta

bl
es

 o
 n

o
re

nt
ab

le
s.

c)
 C

om
er

ci
al

es
, a

rt
es

an
al

es
,

pr
of

es
io

na
le

s,
 e

tc
.

R: c)

La
s

ac
tiv

id
ad

es
 e

co
nó

m
ic

as

qu
e

se
 re

gi
st

ra
n

en
 e

l R
U

C
pu

ed
en

 s
er

:

24

a)
 T

rib
ut

ar
 e

s
co

la
bo

ra
r.

b)
 M

i r
et

o
es

 c
ob

ra
r e

l
im

pu
es

to
.

c)
 T

rib
ut

ar
 le

 h
ac

e
bi

en
 a

m

i g
en

te
, l

e
ha

ce
 b

ie
n

a
m

i p
aí

s.

R: c)

La
 fr

as
e

qu
e

Eq
ui

si

em
pr

e
re

pi
te

 e
s:

 17

a)
 M

od
er

ni
da

d
y

tr
ab

aj
o.

b)

 E
qu

id
ad

 y
 e

fic
ie

nc
ia

.
c)

 J
us

tic
ia

 y
 m

ás
 ju

st
ic

ia
.

R: b)

La
s

do
s

ca
ra

ct
er

ís
tic

as
 m

ás

im
po

rt
an

te
s

de
l S

RI
 s

on
:

18

a)
 Im

pu
es

to
 a

 lo
s

Ve
hí

cu
lo

s
y

A
ut

om
óv

ile
s.

b)
 Im

pu
es

to
 a

 la
 V

id
a

A
ni

m
al

.
c)

 Im
pu

es
to

 a
l V

al
or

A

gr
eg

ad
o.

 R: c)

¿Q
ué

 s
ig

ni
fic

an
 la

s
si

gl
as

 IV
A

?

19

a)
 C

ua
nd

o
se

 c
ie

rr
a

un

ne
go

ci
o.

b)
 C

ua
nd

o
se

 in
ic

ia
 u

na

ac
tiv

id
ad

 e
co

nó
m

ic
a.

c)

 C
ua

nd
o

el
 S

RI
 d

es
cu

br
e

qu
e

es
ta

m
os

 tr
ab

aj
an

do

si
n

RU
C.

R: b)

Se
 d

eb
e

ob
te

ne
r e

l R
U

C:

20

a)
 S

ol
am

en
te

 a
 m

an
o.

b)

 S
ol

am
en

te
 e

n
co

m
pu

ta
do

ra
.

c)
 A

 m
an

o
o

en

co
m

pu
ta

do
ra

.

R: c)

Lo
s

co
m

pr
ob

an
te

s
de

 v
en

ta
 p

ue
de

n
se

r l
le

na
do

s:

22

a)
 T

en
er

 u
n

lo
ca

l c
om

er
ci

al
.

b)
 P

re
se

nt
ar

 o
rig

in
al

 y
 c

op
ia

de

 la
 c

éd
ul

a
y

ce
rt

ifi
ca

do

de
 v

ot
ac

ió
n.

c)
 T

en
er

 tí
tu

lo
 p

ro
fe

si
on

al
.

R: b)

Re
qu

is
ito

 in
di

sp
en

sa
bl

e
pa

ra
 o

bt
en

er
 e

l R
U

C
es

:21

a)
 A

ut
or

iz
ad

os
 p

or
 e

l S
RI

.
b)

 A
ut

or
iz

ad
os

 p
or

 la
 im

pr
en

ta
.

c)
 A

ut
or

iz
ad

os
 p

or
 la

A

sa
m

bl
ea

 N
ac

io
na

l.

R: a)

Pa
ra

 q
ue

 lo
s

co
m

pr
ob

an
te

s
de

ve

nt
a

se
an

 v
ál

id
os

, d
eb

en
 s

er
:

23

a)
 L

íc
ita

s
o

ilí
ci

ta
s.

b)
 R

en
ta

bl
es

 o
 n

o
re

nt
ab

le
s.

c)
 C

om
er

ci
al

es
, a

rt
es

an
al

es
,

pr
of

es
io

na
le

s,
 e

tc
.

R: c)

La
s

ac
tiv

id
ad

es
 e

co
nó

m
ic

as

qu
e

se
 re

gi
st

ra
n

en
 e

l R
U

C
pu

ed
en

 s
er

:

24

a)
 U

n
ju

ra
m

en
to

 q
ue

 lo
s

co
nt

rib
uy

en
te

s
ha

ce
n

an
te

un

 ju
ez

.
b)

 U
na

 d
ec

la
ra

ci
ón

 q
ue

 lo
s

co
nt

rib
uy

en
te

s
ha

ce
n

an
te

un

 n
ot

ar
io

.
c)

 U
n

do
cu

m
en

to
 q

ue
 lo

s
co

nt
rib

uy
en

te
s

pr
es

en
ta

n
an

te
 e

l S
RI

.

R: c)

La
 d

ec
la

ra
ci

ón
 d

e
im

pu
es

to
s

es
:

25

a)
 L

os
 b

ie
ne

s
qu

e
so

n
de

 to
do

s
y

to
da

s.

b)
 L

os
 b

ie
ne

s
qu

e
so

n
so

la
m

en
te

 d
e

la
s

au
to

rid
ad

es
.

c)
 L

os
 b

ie
ne

s
qu

e
so

n
de

 lo
s

qu
e

pa
ga

n
im

pu
es

to
s

m
ás

 a
lto

s.

R: a)

Lo
s

bi
en

es
 p

úb
lic

os
 s

on
:

26

a)
 P

ag
ar

 m
en

os
.

b)
 E

st
ar

 e
xo

ne
ra

do
s

de

pa
go

.
c)

 P
ag

ar
 m

ás
. R: c)

En
 c

ue
st

ió
n

de
 im

pu
es

to
s,

 lo
s

qu
e

m
ás

 ti
en

en
 d

eb
en

:27

a)
 P

ag
ar

 m
ás

 im
pu

es
to

s
qu

e
lo

s
de

bi
do

s.
b)

 N
o

pa
ga

r l
os

 im
pu

es
to

s
qu

e
se

 d
eb

en
.

c)
 C

ob
ra

r m
ás

 im
pu

es
to

s
qu

e
lo

s
qu

e
co

rr
es

po
nd

en
.

R: b)

Ev
ad

ir
 im

pu
es

to
s

si
gn

ifi
ca

:

29

a)
 T

ie
ne

 la
 o

bl
ig

ac
ió

n
de

pa

ga
r i

m
pu

es
to

s.

b)
 T

ie
ne

 e
l d

er
ec

ho
 d

e
qu

e
le

pa

gu
en

 im
pu

es
to

s.
c)

 A
yu

da
 a

 o
tr

os
 a

 p
ag

ar

im
pu

es
to

s.
 R: a)

Co
nt

ri
bu

ye
nt

e
es

 la

pe
rs

on
a

qu
e:

28

a)
 U

n
pa

go
 o

bl
ig

at
or

io
 q

ue

de
be

 h
ac

er
 e

l
co

nt
rib

uy
en

te
 a

l E
st

ad
o.

b)

 U
n

pa
go

 v
ol

un
ta

rio
 q

ue
 e

l
co

nt
rib

uy
en

te
 h

ac
e

al

m
un

ic
ip

io
.

c)
 U

n
pa

go
 in

vo
lu

nt
ar

io
 q

ue
 e

l
co

nt
rib

uy
en

te
 h

ac
e

a
un

pa

rt
id

o
po

lít
ic

o.

R: a)

U
n

im
pu

es
to

 e
s:

 30

a)
 U

n
ju

ra
m

en
to

 q
ue

 lo
s

co
nt

rib
uy

en
te

s
ha

ce
n

an
te

un

 ju
ez

.
b)

 U
na

 d
ec

la
ra

ci
ón

 q
ue

 lo
s

co
nt

rib
uy

en
te

s
ha

ce
n

an
te

un

 n
ot

ar
io

.
c)

 U
n

do
cu

m
en

to
 q

ue
 lo

s
co

nt
rib

uy
en

te
s

pr
es

en
ta

n
an

te
 e

l S
RI

.

R: c)

La
 d

ec
la

ra
ci

ón
 d

e
im

pu
es

to
s

es
:

25

a)
 L

os
 b

ie
ne

s
qu

e
so

n
de

 to
do

s
y

to
da

s.

b)
 L

os
 b

ie
ne

s
qu

e
so

n
so

la
m

en
te

 d
e

la
s

au
to

rid
ad

es
.

c)
 L

os
 b

ie
ne

s
qu

e
so

n
de

 lo
s

qu
e

pa
ga

n
im

pu
es

to
s

m
ás

 a
lto

s.

R: a)

Lo
s

bi
en

es
 p

úb
lic

os
 s

on
:

26

a)
 P

ag
ar

 m
en

os
.

b)
 E

st
ar

 e
xo

ne
ra

do
s

de

pa
go

.
c)

 P
ag

ar
 m

ás
. R: c)

En
 c

ue
st

ió
n

de
 im

pu
es

to
s,

 lo
s

qu
e

m
ás

 ti
en

en
 d

eb
en

:27

a)
 P

ag
ar

 m
ás

 im
pu

es
to

s
qu

e
lo

s
de

bi
do

s.
b)

 N
o

pa
ga

r l
os

 im
pu

es
to

s
qu

e
se

 d
eb

en
.

c)
 C

ob
ra

r m
ás

 im
pu

es
to

s
qu

e
lo

s
qu

e
co

rr
es

po
nd

en
.

R: b)

Ev
ad

ir
 im

pu
es

to
s

si
gn

ifi
ca

:

29

a)
 T

ie
ne

 la
 o

bl
ig

ac
ió

n
de

pa

ga
r i

m
pu

es
to

s.

b)
 T

ie
ne

 e
l d

er
ec

ho
 d

e
qu

e
le

pa

gu
en

 im
pu

es
to

s.
c)

 A
yu

da
 a

 o
tr

os
 a

 p
ag

ar

im
pu

es
to

s.
 R: a)

Co
nt

ri
bu

ye
nt

e
es

 la

pe
rs

on
a

qu
e:

28

a)
 U

n
pa

go
 o

bl
ig

at
or

io
 q

ue

de
be

 h
ac

er
 e

l
co

nt
rib

uy
en

te
 a

l E
st

ad
o.

b)

 U
n

pa
go

 v
ol

un
ta

rio
 q

ue
 e

l
co

nt
rib

uy
en

te
 h

ac
e

al

m
un

ic
ip

io
.

c)
 U

n
pa

go
 in

vo
lu

nt
ar

io
 q

ue
 e

l
co

nt
rib

uy
en

te
 h

ac
e

a
un

pa

rt
id

o
po

lít
ic

o.

R: a)

U
n

im
pu

es
to

 e
s:

 30

Región Sierra

Re
gi

ón
 A

m
az

on
ía

Región Galápagos

Región Costa

Partida

Pa
rt
id
a

Partida
Partida

INSTRUCCIONES DEL JUEGO:

CO
LO

CA
 A

QU
Í T

US
 T

AR
JE

TA
S

DE
 P

RE
GU

N
TA

S
BO

CA
BA

JO
.

• Recorte las tarjetas con las preguntas.
• Se necesita un dado y botones o semillas como fichas.
• A través de un sorteo, se asignará a cada jugador o jugadora

una región del Ecuador. Por tanto, pueden jugar máximo
 cuatro personas.
• Inicia la partida quien obtenga el número seis en el dado. Luego,

se continúa en dirección a las manecillas del reloj.
• Cada jugador o jugadora debe salir desde el punto de partida

correspondiente a su región y realizar todo el recorrido
perimetral por la cruz que forma el ludo, para entrar al SRI de su
provincia por el camino señalado por el color correspondiente.

• Cada vez que un jugador o jugadora cae en una casilla de Equi,
deberá escoger una tarjeta y contestar la pregunta
correspondiente. Si lo hace correctamente, puede continuar
jugando normalmente; caso contrario, pierde un turno.

• No puede haber dos fichas en la misma casilla. Si, al lanzar el
dado, se cae en una casilla ocupada, se debe volver a la
casilla desde la que se salió y esperar el siguiente turno.

• Gana quien llega primero a la oficina del SRI
correspondiente a su región.

Región Sierra

Re
gi

ón
 A

m
az

on
ía

Región Galápagos
Región Costa

Partida

Pa
rt
id
a

Partida
Partida

INSTRUCCIONES DEL JUEGO:

CO
LO

CA
 A

QU
Í T

US
 T

AR
JE

TA
S

DE
 P

RE
GU

N
TA

S
BO

CA
BA

JO
.

• Recorte las tarjetas con las preguntas.
• Se necesita un dado y botones o semillas como fichas.
• A través de un sorteo, se asignará a cada jugador o jugadora

una región del Ecuador. Por tanto, pueden jugar máximo
 cuatro personas.
• Inicia la partida quien obtenga el número seis en el dado. Luego,

se continúa en dirección a las manecillas del reloj.
• Cada jugador o jugadora debe salir desde el punto de partida

correspondiente a su región y realizar todo el recorrido
perimetral por la cruz que forma el ludo, para entrar al SRI de su
provincia por el camino señalado por el color correspondiente.

• Cada vez que un jugador o jugadora cae en una casilla de Equi,
deberá escoger una tarjeta y contestar la pregunta
correspondiente. Si lo hace correctamente, puede continuar
jugando normalmente; caso contrario, pierde un turno.

• No puede haber dos fichas en la misma casilla. Si, al lanzar el
dado, se cae en una casilla ocupada, se debe volver a la
casilla desde la que se salió y esperar el siguiente turno.

• Gana quien llega primero a la oficina del SRI
correspondiente a su región.

D I S T R I B U C I Ó N G R A T U I T A

7
educacion

basica

d e

g e n e r a l

GRADO

E N C U É N T R A L A S E N :

EN CONCORDANCIA CON EL CURRÍCULO DE LOS
NIVELES DE EDUCACIÓN OBLIGATORIA, 2016.

