

FACULTAD DE CIENCIAS EMPRESARIALES

ESCUELA ACADÉMICO PROFESIONAL DE

CONTABILIDAD

TRABAJO DE INVESTIGACIÓN

 “CULTURA TRIBUTARIA DEL CONSUMIDOR

FINAL DE LOS CONTRIBUYENTES DEL

DISTRITO DE SAN FELIPE, PROVINCIA JAEN,

REGIÓN CAJAMARCA - 2018”

PARA OPTAR EL GRADO ACADEMICO DE

BACHILLER EN CONTABILIDAD

Autor:

Torres Ramos Raúl

Asesor:

Mg. Wilmer Enrique Vidaurre García

Línea de investigación:

Tributación

Pimentel – Perú

2018

“CULTURA TRIBUTARIA DEL CONSUMIDOR FINAL DE LOS

CONTRIBUYENTES DEL DISTRITO DE SAN FELIPE PROVINCIA

 JAEN, REGIÓN CAJAMARCA - 2018”

Aprobación de la Tesina

 Presidente del jurado de tesina

Mg. CPC ……………………………………………………..

Asesor metodólogo

 Secretario del jurado de tesina

 Vocal del jurado de tesina

ii

DEDICATORIA

Dedico este esfuerso a Dios Por

concederme su sabiduría y a mis

padres, quienes son mi fortaleza

y el motivo para culminar mi

carrera profesional, por su apoyo

incondicional.

 Raúl

iii

AGRADECIMIENTO

 Agradezco a Dios por darme salud, vida y fuerza.

 A mis padres, hermanos por su apoyo

incondicional.

 Mi cordial agradecimiento a todos los docentes de

la universidad señor de Sipan, que gracias a sus

enseñanzas que nos brindan y enriquecen nuestra mente

con el aprender de nuestros nuevos conocimientos

desarrollados en clases a cerca de nuestra carrera

profesional, para que en el futuro no muy cercano aquello

aprendido lo pongamos en uso como buenos profesionales

en diferentes instituciones Publicas y Privadas.

 El autor

RESUMEN

El presente estudio se realiza con el fin de poder determinar el nivel de

“Cultura tributaria del consumidor final de los contribuyentes del distrito de San

Felipe - 2018”.

La metodología a utilizar es de tipo descriptivo propositiva correlacional,

con un diseño no experimental, para lo cual se elaborará y aplicará una encuesta

con escala de Likert. Para determinar la fiabilidad del instrumento se usará Alfa

de Cron Bach.

La investigación pretende destacar la importancia de la cultura tributaria

en nuestro país y sobre todo en el distrito de San Felipe de la Región de

Cajamarca, su influencia en la economía nacional, regional y local. La cultura

tributaria es el conjunto de valores creencias y actitudes compartidos por una

sociedad respecto a la tributación y a la observancia de las leyes que rigen:

según portal. sat.gob.gt. Según Hernán (2014) “si el pueblo sintiera que sus

autoridades lo aman, pues le darían mayor confianza y credibilidad al gobierno”.

La cultura tributaria es la base para la recaudación y el sostenimiento del país.

El elevado nivel de conciencia tributaria hará de nuestro distrito, una ciudad

diferente con muchas oportunidades de progreso para nuestros hijos donde se

reduzca o anule la evasión tributaria y sobre todo el beneficie a la sociedad en

general.

Palabras claves: Cultura tributaria, Obligaciones tributarias y contribuyente.

iv

ABSTRACT

The "development of the present research work entitled:" Influence of the tax

culture on the tax evasion of the merchants of the Municipal Market "Roberto Segura"

Jaén - 2018 ". It can be mentioned that they have a scarce culture, because this is reflected

in the breach of tax regulations; due to the lack of basic knowledge about tax obligations.

The thesis has as a general objective: Determine if the tax culture influences the evasion

of taxes of the merchants of the Municipal Market "Roberto Segura" of the city of Jaén.

The methodology used was descriptive, quantitative - not experimental.

The population of this study is comprised of all the merchants who work in the

municipal market, which is composed of 210 merchants and the sample was calculated

using the formula used for a finite population which is determined by 54 merchants. In

this regard, the survey and its instrument the questionnaire was applied as a research

technique. The information collected from this instrument was processed on a computer

using the Statistical Program SPSS V. 23.0.0.0, where the respective interpretations and

analysis of each of the questions were carried out.

It is important to mention that the tax culture is a subject of great interest, since it

gives rise to all taxes that are of great importance for our country, to conclude that the tax

culture of the merchants is due to the limited tax knowledge; therefore, this directly

influences tax evasion, due to ignorance and lack of education and neglect of the

respective authorities.

KEY WORDS: Tributary Culture, Tax evasion

v

INDICE

I. INTRODUCCIÓN ... 9

1.1. Realidad Problemática .. 9

1.3. Teorías relacionadas al tema. ... 13

1.3 Formulación del problema ... 18

1.4 Justificación ... 18

1.7. Objetivos .. 19

II. MATERIAL Y METODOS .. 21

2.1 Tipo y diseño de Investigación ... 21

2.2. Población y muestra ... ¡Error! Marcador no definido.

2.3. Variables y operacionalización ¡Error! Marcador no definido.

2.3.1. Variables. .. ¡Error! Marcador no definido.

2.3.2. Operacionalización: ... ¡Error! Marcador no definido.

2.4.1. Técnicas de recolección de información. ¡Error! Marcador no definido.

2.4.2. Instrumentos de recolección de información. ¡Error! Marcador no definido.

 2.4.3. Validación y confiabilidad de instrumentos ¡Error! Marcador no definido.

 2.4.3.1. Validación. ... ¡Error! Marcador no definido.

 2.4.3.2. Confiabilidad. .. ¡Error! Marcador no definido.

III RESULTADOS .. 30

3.1. Tablas y Figuras .. ¡Error! Marcador no definido.

3.2. Discusión de resultados ... ¡Error! Marcador no definido.

IV CONCLUSIONES Y RECOMENDACIONES ¡Error! Marcador no definido.

REFERENCIAS .. 45

ANEXOS .. 49

vi

CAPÍTULO I

INTRODUCCIÓN

vii

I. INTRODUCCIÓN

1.1. Realidad Problemática

1.1.1 A Nivel Internacional:

En Argentina, la Administración Federal de Ingresos Públicos (AFIP),

(2017). Esta organización posee un estudio de Cultura Tributaria que se encarga

de atender y difundir la misión social de los impuestos, para esto aplican

estrategias que van dirigidos a la población infantil y joven. La AFIP tiene a su

cargo dirigir actividades que están divididos en tres sub programas:

I. Educación formal: Es una actividad dirigida especialmente para las áreas

educativas, aquí se capacitan a los maestros y ellos se encargan de difundir

la información a los estudiantes.

II. Educación no formal: Estas son actividades que se ejecutan en lugares

educativos no habituales, con esto se busca extender la labor que se dan en

los espacios escolares cuyas actividades no corresponden a lo normado.

Dentro de los trabajos que se ejecutan en el cronograma podemos encontrar:

III. También se emplean Materiales didácticos y las estrategias comunicativas

con el fin de que los niños puedan reconocer a la entidad del estado. Esto se

hace especialmente a través de páginas Web, los audiovisuales, las

publicaciones en medios infantiles, los juegos virtuales, entre otros.

En Venezuela, “el Servicio Nacional Integrado de Administración

Aduanera y Tributaria - SENIAT, (2016). Mencionó que se sensibilizó a la

población sobre el tema de Cultura Tributaria, esta se efectuó durante una etapa

que se dio en el estado de Anzoátegui durante este tiempo se llegó a instruir a dos

mil trecientas personas, la acción desarrollada fue iniciada por los colaboradores

de la Gerencia de Tributos Internos del SENIAT.”

De esta forma, los funcionarios públicos se presentaron en el Registro

Principal de la capital de Barcelona, con la finalidad de enseñar las gestiones que

se deben de realizar en la administración tributaria, también se llevó se hizo lo

mismo en los centros comerciales de Colombo, Plaza Mayor en Lechería, Regina

de Puerto La Cruz y Vistamar.

Con ello se buscó estimular la cultura Aduanera y Tributaria e informar de

las facturaciones y el pago anual del Impuesto a la Renta a todos los pobladores

venezolanos.

1.1.2 A Nivel Nacional:

El Perú es uno de los países que se encuentra inmerso a este problema,

Prado en el (2014), en una publicación realizada en el periódico Gestión, indica

que un 40% aproximadamente, de actividades que se realizan en los centros

comerciales de Gamarra y Mesa Redonda, son informales porque no entregan

comprobantes de pago, establecidos legalmente por la SUNAT. Este problema

causa dificultad para que la SUNAT tenga una cantidad específica de

comerciantes que pertenecen al Régimen Tributario correspondiente, donde

muchos no pagan el IGV porque muchos están Registrados en el Régimen Único

Simplificado donde el monto a pagar por tributos es según la categoría. Por

ejemplo, los contribuyentes que están el RUS, sus ingresos y egresos mensuales

no superan los S/ 5 000.00, pagaran un tributo de s/ 20.00, y los que sus ingresos

y egresos mensuales están entre S/ 5 000.00 hasta S/ 8 000.00, pagaran un tributo

de S/ 50.00

1.1.3 A Nivel Local:

En el Perú existe un gran problema con respecto al tema de cultura

tributaria y recaudación de impuestos, y ello podemos observarlo porque repercute

en la estabilidad económica, indirectamente, SUNAT nos muestra el

comportamiento de los contribuyentes a través de los ingresos obtenidos por la

recaudación.

 Partiendo de este analisis, podemos decir que el distrito de San Felipe

de la Provincia de Jaén, no es ajeno a esta realidad, que ya es conocido en el Perú,

a pesar que se viene trabajando en el problema a través de charlas, capacitaciones;

sin embargo, no se ven resultados, porque aún existe una alta población que

desconoce el tema de impuestos y tiene un bajo nivel de cultura tributaria.

 Para el año 2017 hubo una disminución en la recaudación de

impuestos en las regiones de San Martin y Amazonas, en el primer trimestre del

año se registró un ingreso de 173.5 millones teniendo un incremento de un 5.1%

con respecto al trimestre anterior (2016) y para el segundo trimestre del año

disminuyo en un 6.1%, lo que significa que no se hizo una buena recaudación y

existe menor ingreso, informo el Centro de Investigación Empresarial (CIE),

publicado por, (GESTION, 2018).

 La recaudación es una herramienta fundamental para el desarrollo

del país, sabemos que existe empresas y negocios grandes y son quienes se

mantienen en la informalidad o tributan a medias, por lo que se genera menos

recaudación. Pero dentro de ello podemos mencionar a los consumidores finales,

estos consumidores también interactúan con las empresas o negocios medianos o

grandes, que tiene la obligación de entregar comprobantes de pago por lo que

muchas veces no lo hacen. Pero todo esto sucede por la falta de cultura tributaria

lo que genera evasión e informalidad, por eso es que el estado debería ver a los

consumidores finales como aliados para mejorar la recaudación de impuestos,

podría ser a través de una educación en cultura tributaria, dándole más énfasis a

la importancia de los impuestos.

1.2. Trabajos previos

1.2.1 A Nivel Internacional

Camacho y Patarroyo (2017), en su investigacion realizada, “ Cultura

Tributaria en Colombia” (tesis pregrado), para optar el título profesional de

Contador Autorizado, en la Universidad de Colombia. Considero tener como

objeto de estudio, el análisis del perfil de los contribuyentes respecto a la cultura

tributaria en Colombia. Finalizando menciona que la cultura tributaria en

Colombia es una herramienta importante que ayuda a incrementar el desarrollo

sociocultural, económica y político.

Por lo que es importante conocer el perfil del contribuyente frente a la

tributación, siendo un factor indispensable para la recaudación del sostén de

cualquier estado. Por lo que se sugiere que se les tiene que dar una información

comprensible para ayudar a sus conocimientos, con la finalidad de mejorar la

cultura tributaria en los contribuyentes y pasar a los consumidores.

1.2.2 A Nivel Nacional

Gonzales Agurto, (2016) en su estudio titulado “Nivel de cultura

tributaria en el mercado Maria del Socorro, 2016”. (tesis pregrado), para obtener

el título profesional de Contador Público, en la Universidad Nacional de Trujillo.

Mediante el objetivo general se determinó el nivel de educación tributaria, se

determinó que es de nivel bajo, según a los resultados obtenidos podemos decir

que el 83% de los consumidores del mercado reflejaron que no existe cultura

tributaria, no tienen el conocimiento adecuado y el problema de corrupción es un

factor que se pone en contra de la recaudación de impuestos. Por lo que sugiere

asesorar mejor a los contribuyentes, la SUNAT tiene que poner más énfasis en

sectores como estos y la población en general.

 Pérez Mantilla (2016), en el estudio que realizo, “Cultura tributaria y

su relacion con la evasion tributaria de los comerciantes en el sector ferreteros

de Trujillo”, (tesis pregrado), para obtener el título profesional de Contador

Público, en la Universidad Nacional de Trujillo. considero como objetivo general

determinar la influencia de la cultura tributaria y la evasion de impuestos.

 Con los resultados obtenidos podemos decir que hay un 40% de evasion

en los comerciantes del sector, lo que se considera un nivel medio de evasion. Por

lo que sugiere tomar en cuesta estos resultados, y realizar capacitaciones sobre

cultura tributaria y la importancia de los pagos de las obligaciones tributarias, se

nececita ser mas concientes con el tema.

1.2.3 A Nivel Local

Fernandez & Miranda (2017), en su estudio realizado, “Cultura

Tributaria y el cumplimiento de los pagos de impuestos en el centro comercial de

Chota” (tesis pregrado), para optar el grado de Bachiller en Contabilidad, en la

Universidad Señor de Sipan, Perú. Considero como objetivo principal determinar

la influencia de la cultura tributaria en el cumplimiento de las obligaciones. El

estudio tuvo una metodología de tipo descriptiva no experimental, se concluye que

la cultura tributaria si tiene influencia respecto al cumplimiento de las obligaciones

tributarias.

 Iglesias & Ruiz (2017), en el estudio titulado “La cultura tributaria y

la relacion en las obligaciones tributarias de los arbitrios municipales en Cutrervo

2016” (tesis pregrado), para optar el título profesional de Contadores Públicos, en

la Universidad Nacional Toribio Rodríguez de Mendoza, Amazonas. Consigno

como objetivo general determinar la relación entre cultura tributaria y los pagos de

los arbitrios. La metodología en la que incurrió el estudio es correlacional. Por lo

que se concluye y podemos decir que existe una relación estrecha entre la cultura

tributaria y los pagos de los arbitrios municipales.

1.3. Teorías relacionadas al tema.

1.3.1. Cultura Tributaria.

 Son un conjunto de conocimientos e información que tiene un

individuo y la sociedad en su conjunto respecto los impuestos que impone un país,

como el de percepciones, criterios y hábitos, que sociedad debe adoptar sobre la

tributación. Por lo que las administraciones tributarias de América Latina

consideran como solución a los problemas económicos y el desarrollo de la

población mediante la educación tributaria, con base de concientización. (La Real

academia de la Lengua Española, 2014, p.483).

Tributación

Según la Real Academia Española (2012), “señala que la palabra

tributación es un sustantivo con las siguientes que se define como, acción de

tributar, aquello que se tributa y régimen o sistema tributario. Además, la palabra

tributario se define como, quien paga tributo o está obligado a pagarlo.”

Asimismo, “el portal web del Ministerio de Economía y Finanzas

(2015). Señala que tributación se refiere a todas las obligaciones que deben

realizar los ciudadanos sobre sus rentas, sus propiedades, mercancías; o servicios

que prestan, en beneficio del Estado, para su sostenimiento y el suministro de

servicios, tales como defensa, transportes, comunicaciones, educación, sanidad,

vivienda, etc.”

Clasificación de los tributos

Amasifuen Reátegui, (2015) clasifica de la siguiente manera:

1. Tributos que recauda la SUNAT

 El principal es que grava a las rentas y a eso se le conoce como impuesto a la

renta, como rentas entendemos que son los ingresos que vienen de una fuente

que perdura y genera ingresos entre periodos”. (p.82).

a) “El impuesto general a las ventas, más conocido como IGV, es un

tributo que lo encontramos y pagamos al momento de realizar una compra

o se contrata un servicio, se encuentra ya incluido en el precio de venta y

el vendedor es quien le paga al estado todo lo recaudado. Y esta grava, las

ventas hechas en el país, por brindar un servicio, los contratos de

construcción y la primera venta que se hace un inmueble.” (p.82 - 83).

b) “El impuesto selectivo al consumo (ISC), es uno de los tributos que

grava las ventas en el Perú, así como el nivel de las producciones e

importaciones de bienes que se puedan realizar, al importador de bienes

que está tipificado en el apéndice IV de la ley del IGV y los juegos de azar,

apuestas como las loterías, sorteos, etc.” (p.83)

c) “Nuevo Régimen Único Simplificado, este es un impuesto que ha

sustituido al impuesto a la renta, el IGV y el impuesto de promoción

municipal por una cuota mensual, con la finalidad de promover una

ampliación sobre la base tributaria, que se les otorga a los pequeños

negocios” (p.83).

Impuesto Temporal a los Activos Netos (ITAN), “Impuesto temporal que

grava la tenencia de activos” (p.83).

d) “La ITF, es un impuesto temporal que afecta las operaciones nacionales

o extranjeras y son ejecutados por el sistema financiero nacional. Existe la

lucha en contra de la evasión por medio de leyes, por ello se creó el ITF,

así mismo impone operaciones que se encuentran gravados y otros

exonerados.” (p.83).

e) “El impuesto Extraordinario para la promoción y desarrollo turístico

nacional, este se encarga de gravar a las personas naturales que usen

medios de transporte aéreo. Estos ingresos son recaudados por la Sunat,

esto regresa y son invertidos en el promoción y desarrollo turístico del

país”, (p.83).

f) “Los aranceles, son derechos que afectan a las importaciones de los

productos que se traen, uno de ellos es el advalorem teniendo una tasa de

5% y el advalorem CIF, es algo específico que afecta a las importaciones

a los productos comestibles” (p.83).

g) “Impuesto a la Promoción Municipal, esta grava con una tasa del 2%,

afecta a las operaciones del IGV y está en base a las mismas normas, el

pago se hace junto, al momento de hacer las compras y es recaudado por

la administración tributaria” (p.84).

h) “Essalud, es una contribución que se hace al seguro social, es un ente

público que promueve el sector de trabajo y promoción social, es una

persona jurídica con derechos públicos, es independiente, técnica,

administrativa, económica y presupuesto. Con el fin de cubrir a las

personas sujetas a este servicio” (p.84).

i) “El aporte a ONP consiste en contribuir al sistema nacional de

pensiones, siendo una institución pública descentralizada, es una persona

jurídica con derechos públicos, usa recursos y patrimonio propios “(p.84).

2. Tributos que recaudan las municipalidades

 “El impuesto predial, se encarga de gravar a los inmuebles urbanos y rústicos,

las municipalidades son los responsables de la recaudación” (p.85).

a) “Impuesto de Alcabala “afecta a las transferencias de a títulos onerosos

o gratuito, puede ser cualquiera la modalidad, la primera venta de

inmuebles que hacen las entidades constructoras no grava en impuesto a

menos que sea la parte del terreno. Se considera como base imponible el

valor del autoevaluó del bien correspondiente” (p.85).

b) “Impuesto a los juegos, esta grava a las operaciones que provengan de

los juegos, por ejemplo, las loterías, bingos y rifas, también los premios

ganados al azar” (p.85).

c) “Impuesto al patrimonio vehicular, este impuesto afecta a los bienes

como los vehículos, camionetas, buses y ómnibus, no debe pasar tres años

de antigüedad” (p.86).

d) “Tasas, estos son creados por las municipalidades, esto por brindar

servicios públicos o administrativo, que esta modulado por la

municipalidad, pero tiene que estar de acuerdo y en base a la ley orgánica

de las municipalidades “(p.86).

e) “Contribución especial por obras públicas, este se encarga de afectar a

los beneficios que se dan por la construcción de las obras públicas, los

municipios son los encargados de calcular el monto tomando en cuenta el

monto mayor que tenga la propiedad en beneficio a las obras municipales”

(p.86).

f) Educación Cívica Tributaria

 “Se encontró que, en Burga Argandoña, (2015) el objetivo de la

administracion tributaria es fomentar el desarrollo de conciencia y cultura

tributaria , por lo que busca hacerlos de diferentes formas una de las mas

comunes son las capacitaciones” (p.19).

 “Una de las estrategias que usa la SUNAT en el periodo de 2013 capacito

a 4946 docentes de educación básica en los departamentos de todo el Perú.

Con la finalidad de poder promover la cultura que tanta falta hace,

esperando tener resultados positivos, disminuyendo el factor principal que

es la evasión e incumplimiento de las obligaciones tributarias” (p.20)

g) La lucha contra la evasión tributaria

Según Amasifuen Reátegui, (2015) esta:

 “Esta acción es un reto para la administración porque busca disminuir el

nivel de evasión y contrabando, con esta acción se quiere incrementar la

recaudación así el fisco nacional podrá tener mayores recursos para poder

invertir en el beneficio de la sociedad” (p.86).

h) La evasión

 Para Amasifuen Reátegui, (2015) nos dice “que es el incumplimiento o la

acción de dejar de contribuir con el estado respecto a las obligaciones

tributarias, las formas de evasión más usuales son: el no entregar

comprobantes de pago, no declarar las ventas verdaderas, no pagar

impuestos recaudados, emitir comprobantes falsos, llevar doble

facturación y libros fraudulentos” (p.86).

 Es importante conocer la diferencia de evasión y elusión tributaria, siendo

que la elusión tributaria es una acción legal que se acoge de los vacíos de

las leyes con el fin de evitar el pago de los impuestos mientras que la

evasión es un acto ilícito que viola las normas.

i) Rol de los ciudadanos

Amasifuen Reátegui, (2015) sostiene:

La Sunat viene haciendo actividades para resolver los problemas de

incumplimiento de las obligaciones tributarias, pero no ha funcionado, esto

debido a la falta de conciencia y cultura tributaria, las consecuencias son

altas ya que los niveles de evasión se van incrementando cada vez más.

j) Consumidor final:

La definición de esta es, que toda persona sea natural o jurídica, que tiene

el beneficio de disfrutar de bienes, productos y servicios finales, puede ser

individual o familiar, es considerado como consumidor final, además no

tiene que tener relación empresarial o actividades económicas. INCP,

(2014)

1.3 Formulación del problema

¿Cómo influye la cultura tributaria del consumidor final de los contribuyentes en

el distrito de San Felipe, 2018?

1.4 Justificación

El presente estudio de investigación se justifica porque se considera

pertinente por que los aportes de la misma pueden ayudar en concientizar a las

personas que las contribuciones con los impuestos generan mayor inversión y el

desarrollo social del Perú, y en especial, al distrito de San Felipe. Se busca destacar

la importancia de la cultura tributaria en nuestro país y su influencia en la economía

nacional, pero sobre todo enseñar cuáles son las obligaciones como contribuyente.

Se incurrió la investigación este tema porque el vivir diario de la

colectividad muestra que no existe un adecuado conocimiento en los ciudadanos

acerca de la cultura tributaria y el complimiento de las obligaciones tributarias. Para

ello, se contó con la asesoría de profesionales especialista en la elaboración y

desarrollo de trabajos de investigación. Asimismo, con los recursos financieros

necesarios y los recursos materiales que se requiere para llevar a cabo un trabajo de

investigación de esta envergadura.

Podemos presentar una limitación en la investigación representada por

la dificultad en relación a las fuentes de información estadística, ya que es escasa

en cuanto al tema de cultura tributaria en nuestro distrito. Sin embargo, nos

podemos apoyar en información estadística relacionado a la PEA en el Perú y

estadísticas de la SUNAT.

Finalmente, este estudio servirá como fuente de apoyo a otros

profesionales que incurran en una investigación de un tema parecido, así mismo a

las personas que tengan interese en tener más conocimientos e información respecto

al tema de cultura tributaria y la importancia del cumplimiento de las obligaciones

tributarias.

1.6. Hipótesis

Hi: p ≠ 1 (Existe relación): La cultura tributaria del consumidor final si influye en

el cumplimiento de las obligaciones tributarias del contribuyente en el distrito de

San Felipe, 2018.

 Ho: p ≠ 0 (No existe relación): La cultura tributaria del consumidor final no

influye en el cumplimiento de las obligaciones tributarias del contribuyente en el

distrito de San Felipe, 2018.

1.7. Objetivos

1.7.1. Objetivo general

Determinar el nivel de cultura tributaria del consumidor final en el distrito

de San Felipe, 2018.

1.7.2. Objetivos específicos

a. Analizar cómo la cultura tributaria del consumidor final influye en el

cumplimiento de las obligaciones tributarias de los contribuyentes en el

distrito de San Felipe.

b. Identificar los factores que dificultan la influencia en los consumidores

finales sobre las obligaciones tributarias en el distrito de San Felipe.

c. Evaluar que la valoración hacia los tributos por parte del consumidor final,

incide en el cumplimiento de las obligaciones tributarias de los

contribuyentes del distrito de San Felipe.

20

CAPÍTULO II

MATERIAL Y MÉTODOS

21

II. MATERIAL Y METODOS

2.1 Tipo y diseño de Investigación

 Tipo de Investigación.

La presente investigación se encuentra dentro del enfoque cuantitativo en

el nivel descriptivo correlacional.

Descriptivo: Se encontró que Hernández Sampieri, Fernández

Collado, & Baptista Lucio, (2014) afirman que “la intencion es medir o

obtener datos de manera independiente o conjunta sobre las

definiciones o las variables a las que se refiere” (p.92).

Cualitativo, porque los elementos que conformaron la muestra de estudio se

determinaron de acuerdo a las necesidades de la investigadora y de esta manera se

pudo conocer la opinión de los contribuyentes del distrito de San Felipe.

Diseño de la Investigación.

Para la presente investigación se hizo uso del diseño No Experimental, debido a

que no se manipularon deliberadamente las variables de estudio y de igualmanera

es Ex post facto, debido a que corresponden a hechos que ya ocurrieron, así mismo

como se pudo observar la relación que hay entre las variables, es decir la relación

entre la cultura tributaria y la evasión de impuestos.

 Dónde:

M : Muestra

Y1 : Variable Independiente

Y2 : Variable Dependiente

r : Correlación

Métodos de Investigación

Los métodos empleados son:

Método Descriptivo

22

Este método descriptivo ha sido empleado para describir los resultados obtenidos

a través de la observación, conllevando al análisis de la relación existente entre

las variables.

Cabe mencionar, que este método permite la obtención de datos objetivos,

precisos y sistemáticos que pueden usarse en promedios, frecuencias y cálculos

estadísticos para determinar la influencia de la cultura tributaria en la evasión de

impuestos de los comerciantes del mercado Municipal “Roberto Segura”.

Método Cuantitativo

La implementación de este método nos ha permitido utilizar valores cuantificables

como porcentajes, magnitudes, entre otros conceptos, obteniendo información

específica con el fin de analizar el comportamiento de una serie de causas o

efectos, a partir de datos numéricos y base a estudios probabilísticos, sobre la

influencia que ejerce la cultura tributaria en la evasión de impuestos por parte de

los comerciantes de abarrotes.

23

2.2 Variables, Operacionalización

2.2.1 Variables

2.2.2 Operacionalización

Variables

Dimensiones

Indicadores

Técnicas e

instrumentos

de recolección

de datos

INDEPENDIENTE

Cultura Tributaria

Educación

Tributaria

Nivel de información

Nivel de conocimiento

Entrevista /

Guía de

entrevista

Análisis

documental/

Ficha de

análisis

documental

Observación/

Guía de

observación

Entrevista /

Cuestionario

Encuesta /

Cuestionario

Estimación de

los tributos Nivel de repercusión

Conciencia tributaria

Difusión y orientación Tributaria

DEPENDIENTE

Obligaciones

Tributarias

Obligaciones

tributarias

Solicitud de comprobantes de pago

Grado de presión por parte del

consumidor final

Infracciones y sanciones tributarias

 Fuente: Elaboración propia

2.3 Población y muestra.

Tabla 1

INDEPENDIENTE

Cultura tributaria
Son un conjunto de conocimientos e información que tiene

un individuo y la sociedad en su conjunto respecto los

impuestos que impone un país, como el de percepciones,

criterios y hábitos, que sociedad debe adoptar sobre la

tributación. Por lo que las administraciones tributarias de

América Latina consideran como solución a los problemas

económicos y el desarrollo de la población mediante la

educación tributaria, con base de concientización. (La Real

academia de la Lengua Española, 2014, p.483).

Fuente: Elaboración propia

24

2.3.1 Población

La investigación se realizó teniendo una población de 15,620, total de

habitantes del distrito de San Felipe. (Según datos del INEI)

Al respecto, Ñaupas Paitán, Mejía Mejía, Novoa Ramírez, & Villagómez

Paucar, (2013), define que, “la población es un conjunto de grupos o individuos u

organizaciones que son causa de investigación” (p. 205).

2.3.2 Muestra

Tamayo, M., (2012), lo define que “la muestra indica las características

que conceptualizan la población de donde fue extraída”. Para la presente

investigación se tomará en cuenta toda no toda la poblacion, se aplicara la

formula para conocer la muestra, con la finalidad de determinar la mejor

aplicación del instrumento al sector más adecuado de la población.

Valores de las variables para el cálculo del número de encuesta a aplicar.

N= 15620

K= 95% = 1.96 (nivel de confianza)

e= 5%= 1.96 (nivel de error)

p= 50%= 0.5 (probabilidad de éxito)

q= 50%= 0.5 (probabilidad de fracaso)

se reemplazó la fórmula se tiene:

   5.05.096.112393905.0

239395.05.096.1
22

2




n

 n= 378 habitantes

La muestra estará representada por 378 habitantes del distrito de Chachapoyas,

quienes serán encuestados.

25

2.4 Técnicas e instrumentos de recolección de datos, validez y confiabilidad.

Para Hernández Sampieri, Fernández Collado, & Baptista Lucio, (2014), la

recolección de información, consiste en diseñar un plan que nos conduzca a reunir

datos con un propósito específico, el presente trabajo de investigación utilizará

como instrumentos de recolección, la observación y las encuestas a través de

cuestionarios, este plan incluye:

2.4.1 Técnicas de recolección de datos.

Encuesta. - Esta técnica es muy útil para el proceso de investigación científica.

“Contiene factores del fenómeno que se consideran importantes; permite, además,

retirar ciertos problemas no son relevantes, principalmente; reduce la realidad a

cierto número de datos esenciales y precisa el objeto de estudio” (Tamayo, M.,

2012, p.190.)

2.4.2 Instrumentos de recolección de datos

a) Guía de Encuesta. - Es un procedimiento de investigación afín de

recopilar información. Tamayo, M. (2012) Indica. “Es un cuestionario

que lee el respondedor, contiene una serie de ítems o preguntas

estructuradas, formuladas y llenadas por un empadronador frente a

quien responde” (p.216).

b) Técnica del fichaje. “Es una técnica usada para la recopilación de

datos, consiste en registrar información significativa y de gran interés

para el investigador por escrito, en tarjetas de diferentes tamaños

denominadas fichas” (Carrasco, 2014).

2.4.3 Validación del Instrumento

Según Hernández et al. (2014), afirma que:

“La validez de un instrumento de medición se evalúa sobre la base de

todos los tipos de evidencia. Cuanta mayor evidencia de validez de

contenido, de validez de criterio y de validez de constructo tenga un

26

instrumento de medición, éste se acercará más a representar las variables

que pretende medir” (pág. 204).

La validez del instrumento se llevara a cabo por medio del juicio de

expertos, profesionales con mucha trayectoria y experiencia suficiente en

el campo de la investigación científica.

2.4.4 Confiabilidad del Instrumento

Según Hernández Sampieri, Fernández Collado, & Baptista Lucio, (2014):

“existen diferentes procedimientos para calcular la confiabilidad de un

instrumento de medición. En su mayoria utilizan procedimientos y

fórmulas que producen coeficientes de fiabilidad. Por lo general suele ser

entre cero y uno, donde un coeficiente de cero significa nula confiabilidad

y uno representa un máximo de confiabilidad (fiabilidad total, perfecta).

Cuanto más se acerque el coeficiente a cero, mayor error habrá en

medición” (pág.207).

Para la presente investigación se utilizará el coeficiente Alfa de Cron Bach,

que muestra las determinaciones de confiabilidad basadas en la correlación

promedio entre reactivos dentro de una prueba. Hernández Sampieri,

Fernández Collado, & Baptista Lucio, (2014), señalan que un coeficiente

de confiabilidad será más significativo mientras más se acerque el

coeficiente a uno (1), lo cual significará un menor error de medición. La

medición va de 0 a 1, tal como se muestra a continuación: De 0, 00

a 0,19 representa un nivel de confiabilidad muy débil; de 0,20 a 0,39 débil;

de 0,40 a 0,59 tiene un nivel moderado; por su parte, de 0,60 a 0,79 es

fuerte; y, finalmente, de 0,80 a 1,00 significa un grado de confiabilidad

muy fuerte.

Validaron a través del software SPSS23. Utilizando el coeficiente del alfa

Cron Bach obteniendo un valor de 0.806 que corresponde a un instrumento

confiable.

Haciendo uso de la fórmula:

27

Fuente: elaboración propia

Tomando en cuenta que el índice del Alfa de Cron Bach es 0.806, se

puede afirmar que la validez del instrumento es aceptable.

Fuente: elaboración propia

2.5 Métodos de análisis de datos.

Se utilizará los cuadros de distribución de las puntuaciones o frecuencias. Las

distribuciones de frecuencias, se le da prioridad al momento de utilizar las

frecuencias absolutas, pude mostrarse en gráficos de barras, gráficas circulares y

polígonos de frecuencia; todo esto analizado mediante utilización Microsoft Excel,

software estadístico y el SPSS versión 23.

K: El número de ítems 16.00

 Si2 : Sumatoria de las Varianzas de los Ítems 20.95

ST
2 : La Varianza de la suma de los Ítems 85.81

 Coeficiente de Alfa de Cron Bach 0.806

K 12

Σ Vi 9.14444444

Vt 5.12

SECCIÓN 1 1.09090909

SECCIÓN 2 -0.785

ABSOLUTO S2 0.785

α 0.86

α = K

K - 1

1 - ΣVi
Vt

28

2.6 Aspectos éticos

Se tomará en cuenta ciertos puntos, como la privacidad de la información

adquirida, seguridad sobre la información y la aplicación de instrumento con

mucha responsabilidad considerando lo siguiente:

Autonomía. Los entrevistados serán totalmente libres en todas sus respuestas, no

podrá haber manipulación sobre ellos, por parte de otras personas o del

investigador, con el fin de adquirir respuestas claras y concisas que sirvan para la

investigación.

Responsabilidad. Aceptamos la responsabilidad como investigador de los

resultados obtenidos en el desarrollo de la investigación.

Privacidad. Tendremos en cuenta desde el inicio de la investigación, el respeto a

la privacidad de los ciudadanos que participarán en la aplicación del cuestionario.

Confidencialidad. Los datos adquiridos de los encuestados del distrito de

Chachapoyas no pueden ser revelada en forma parcial o totalmente, son

confidenciales y reservados, utilizándose sólo para fines de la investigación.

29

CAPÍTULO III

RESULTADOS

30

III RESULTADOS

San Felipe es un distrito con un nivel bajo de cultura tributaria, donde existe

desconocimiento, no tienen conciencia de la importancia y rol que cumplen los tributos

en el país. En consecuencia, todas estas acciones llevan a una menor recaudación de

impuestos, para el año 2017 se registró una disminución de impuesto a la renta y del IGV

en un 5.1 % equivalentes a 15.500 millones de soles.

 3.1. Resultados de la encuesta aplicada a los comerciantes del mercado municipal

“Roberto Segura”.

Respecto al Objetivo Específico 1: Determinar el nivel de conocimientos en temas

tributarios y de incumplimiento fiscal de los comerciantes del Mercado Municipal

“Roberto Segura”, los resultados del cuestionario de encuesta se muestran a través de las

siguientes tablas y figuras:

Tabla 1

¿Conoce el valor o importancia de un comprobante de pago?

 Frecuencia Porcentaje Valido

Total de acuerdo 15 4%

Acuerdo 22 6%

Indeciso 40 11%

Desacuerdo 112 30%

Total desacuerdo 189 50%

TOTAL 378 100%
 Fuente: Elaboración Propia

Fuente: Elaboración Propia

 Figura N° 1- Importancia del valor de un comprobante

¿Cosidera importante el valor de un comprobante de
pago?

Total deacuerdo Acuerdo Indeciso Desacuerdo Total desacuerdo

50%

30%

11%

6%4%

31

Análisis y descripción de resultados: En el resultado estadístico se observa que el

50% de los ciudadanos encuestados desconoce la importancia de los comprobantes,

teniendo en cuenta que esto contribuye con la evasión de impuestos, el 30% está en

desacuerdo que los comprobantes de pago sean importantes, mientras que el 11%

está indeciso y están de acuerdo y totalmente de acuerdo un 4% y 6% de los

encuestados.

Tabla 2

¿Cree usted que la SUNAT debería promover e impulsar la cultura tributaria?

 Frecuencia Porcentaje Valido

Total de acuerdo 195 52%

Acuerdo 145 38%

Indeciso 20 5%

Desacuerdo 10 3%

Total desacuerdo 8 2%

TOTAL 378 100%
Fuente: Elaboración Propia

 Fuente: Elaboración Propia

 Figura N° 2- Importancia de promover la cultura tributaria

Análisis y descripción de resultados: En el resultado estadístico se observa que el

52% de los ciudadanos encuestados está de acuerdo que el estado debe fomentar

una cultura tributaria, en consecuencia, mejorar la recaudación de impuestos, el

38% está de acuerdo con la responsabilidad que tiene SUNAT, mientras el 5 %, 3

% y 2% de los encuestados cree lo contrario.

52%
38%

5%

3% 2%

¿Cree usted que la SUNAT debería promover e impulsar
la cultura tributaria?

Total deacuerdo Acuerdo Indeciso Desacuerdo Total desacuerdo

32

Tabla 3

¿Alguna vez ha recibido un afiche, volante o alguna información sobre tributos?

 Frecuencia Porcentaje Valido

Total de acuerdo 50 13%

Acuerdo 30 8%

Indeciso 35 9%

Desacuerdo 173 46%

Total desacuerdo 90 24%

TOTAL 378 100%
Fuente: Elaboración Propia

 Fuente: Elaboración Propia

 Figura N° 3- Importancia de la información distribuida por SUNAT

Análisis y descripción de resultados: En el resultado estadístico se observa que el

46% de los ciudadanos encuestados están en desacuerdo de alguna vez haber

recibido algún afiche con el tema relacionado a los tributos, el 24 % está en total

desacuerdo haber tenido una información respecto a la importancia de los tributos,

lo que genera desconocimiento y valor hacia ellos, mientras que el 13 % está en

total de acuerdo de haber recibido información alguna referente a los tributos, el

8% y 9% también afirma haber recibido algún tipo de estos afiches o volantes, por

lo que podemos decir que solo una minoría de la población ha recibido información

alguna respecto a los tributos.

¿Alguna vez ha recibido un afiche, volante o alguna
información sobre tributos?

Total deacuerdo Acuerdo Indeciso Desacuerdo Total desacuerdo

24 %

46%

13%

8 %

9 %

33

Tabla 4

¿Conoce todos los documentos que son considerados comprobantes de pago?

 Frecuencia Porcentaje Valido

Total de acuerdo 18 5%

Acuerdo 25 7%

Indeciso 15 4%

Desacuerdo 210 56%

Total desacuerdo 110 29%

TOTAL 378 100%
Fuente: Elaboración Propia

 Fuente: Elaboración Propia

Figura N° 4- Conocimiento de los requisitos para ser comprobante de pago

Análisis y descripción de resultados: En el resultado estadístico se observa que el

56% de los ciudadanos encuestados desconoce los documentos que son

considerados como comprobantes de pago, lo cual hace más sencillo la evasión de

impuestos, el 29 % está en total desacuerdo tener conocimiento de esta, el 7% está

de acuerdo en saber cuáles son los documentos que son comprobantes, mientras que

el 5% y 7% están indecisos de tener conocimiento.

5%
7%

4%

56%

29%

¿Conoce todos los documentos que son considerados
comprobantes de pago?

Total deacuerdo Acuerdo Indeciso Desacuerdo Total desacuerdo

34

Tabla 7

¿Cada que realiza una compra pide comprobante de pago?

 Frecuencia Porcentaje Valido

Total de acuerdo 50 13%

Acuerdo 63 17%

Indeciso 25 7%

Desacuerdo 145 38%

Total desacuerdo 95 25%

TOTAL 378 100%
Fuente: Elaboración Propia

 Fuente: Elaboración Propia

 Figura N° 5- Importancia de pedir el comprobante de pago

Análisis y descripción de resultados: En el resultado estadístico se observa que

el 38% de los ciudadanos encuestados está en desacuerdo realizar el pedido del

comprobante de pago al momento de hacer compras, el 25% está en total

desacuerdo realizar la acción ya antes mencionada, el 17% si suele pedir

comprobantes de pago después de realizar compras, mientras el 13% de los

encuestado si lo hace después de cada compra. Finalmente, el 7% está indeciso

de hacerlo.

13%

17%

7%

38%

25%

¿Cada vez que realiza una compra pide comprobante de
pago?

Total deacuerdo Acuerdo Indeciso Desacuerdo Total desacuerdo

35

Tabla 8

¿Sabía que el exigir comprobante de pagos influye en el cumplimiento de las

Obligaciones Tributarias de los contribuyentes?

 Frecuencia Porcentaje Valido

Total de acuerdo 55 15%

Acuerdo 150 40%

Indeciso 28 7%

Desacuerdo 65 17%

Total desacuerdo 80 21%

TOTAL 378 100%
Fuente: Elaboración Propia

 Fuente: Elaboración Propia

 Figura N° 8- Influencia de pago en el cumplimiento de las O. T

Análisis y descripción de resultados: En el resultado estadístico se observa que

el 40% de los ciudadanos encuestados está de acuerdo que exigir los

comprobantes de pago contribuye al cumplimiento de las O. T de los

contribuyentes, 21% está totalmente de acuerdo con la acción mencionada, el 17

% cree lo contrario estando en desacuerdo. Mientras que el 15% está totalmente

en desacuerdo con la contribución al cumplimiento de las O. T. finalmente el 7%

es indiferente a lo mencionado.

15%

40%

7%

17%

21%

¿Sabía que el exigir comprobante de pagos influye en el
cumplimiento de las Obligaciones Tributarias de los

contribuyentes?

Total deacuerdo Acuerdo Indeciso Desacuerdo Total desacuerdo

36

Tabla 9

¿Cree usted que los problemas de corrupción afectan al cumplimiento de las

obligaciones tributarias del contribuyente?

 Frecuencia Porcentaje Valido

Total de acuerdo 193 51%

Acuerdo 129 34%

Indeciso 17 4%

Desacuerdo 27 7%

Total desacuerdo 12 3%

TOTAL 378 100%
Fuente: Elaboración Propia

 Fuente: Elaboración Propia

Figura N° 9- Repercusión de los problemas de corrupción en el cumplimiento

de las O. T

Análisis y descripción de resultados: En el resultado estadístico se observa que

el 51% de los ciudadanos encuestados está totalmente de acuerdo que los

problemas de corrupción influyen en el cumplimiento de las O. T, el 34% está

de acuerdo en creer que, si afectan el cumplimiento de las obligaciones, el 7%

de la población piensa que no afecta en nada, mientras que el 7% y 4% está

indeciso frente a la premisa.

51%
34%

4%
7%

3%

¿Cree usted que los problemas de corrupción afectan al
cumplimiento de las obligaciones tributarias del

contribuyente?

Total deacuerdo Acuerdo Indeciso Desacuerdo Total desacuerdo

37

CAPÍTULO IV

DISCUSIÓN

38

IV. DISCUSION

4.1 Discusión de los Resultados

 Con los resultados obtenidos se ha podido determinar que la cultura tributaria

del consumidor final influye en el reconocimiento de los comprobantes de pago, lo cual

puede ser verificadas en la Tabla 3 y 4, lo que nos muestra que existe relación entre las

variables.

 El estudio demuestra que la educación tributaria del consumidor final del

distrito de San Felipe se encuentra con un nivel bajo equivalente a más del 50% de la

población, lo cual está sustentado y formulado en base a los indicadores de nivel de

información y conocimiento. Por lo tanto, podemos decir que existe un bajo nivel de

cultura tributaria en los ciudadanos de Chachapoyas, porque no han recibido la

información suficiente y adecuada, a través de volantes, charlas, folletos, etc.; esto

demuestra que los conocimientos que tienen son escasos. Generando que los

contribuyentes evadan sus obligaciones tributarias. Considerando que si los indicadores

son intensificados se obtendría mayor recaudación, lo que genera beneficio a toda la

sociedad. Ludeña Saldaña,(2017), afirma que la falta de una atención adecuada de la

conciencia tributaria en nuestro país, no permite cumplir con la programación de las

obligaciones tributarias en las empresas comerciales.

 También se ha podido observar que la valoración de la importancia de los tributos

por parte del consumidor final influye de manera directa con el cumplimiento de las

obligaciones tributarias de los contribuyentes, lo cual se puede observar en las tablas N°

7 y 8 de los resultados. Lo cual contribuye con la relación existente de ambas variables

con un 57%, también demuestra que ese nivel del conocimiento de la importancia de los

tributos es bajo. Por lo que cabe decir que si en consumidor final considere mayor el valor

de los tributos pues se podrá incrementar el pago de las obligaciones tributarias de los

contribuyentes.

39

 Si la cultura o educación tributaria es de bajo nivel, según lo arrojado y

observado después de la aplicación del instrumento o técnicas de recolección de

datos, también influye o se relaciona con el bajo nivel de compromiso del

cumplimiento de las obligaciones tributarias por parte de los contribuyentes.

Según los resultados obtenidos después de la aplicación de la encuesta a los consumidores

finales del distrito de San Felipe, el 67% de los encuestados afirman que no están de

acuerdo que se les haga entrega del comprobante de forma voluntaria y el 7% lo hace de

vez en cuando. Lo que nos hace pensar que no solo depende de ellos, sino también de los

consumidores finales al momento de exigir o pedir sus respectivos comprobantes de pago.

 Si la emisión del comprobante de esta condicionada que el consumidor final debe

solicitarlos, pues hace mucha falta, lo cual deben elevar el nivel de exigencia de los

comprobantes al momento de realizar sus compras, lo cual es demostrado en la tabla N°

8, que el 63% de la población encuestada no exige ni pide la entrega de sus comprobantes

de pago. Por lo que será importante restituir estas acciones con el fin de que se incremente

el cumplimiento de las obligaciones tributarias. Quispe (2015) nos dice que no solo los

contribuyentes son los principales culpables de la evasión de impuestos sino también los

consumidores finales que no exigen ni piden la boleta o factura por realizar compras.

 La ideología de los contribuyentes es que el pagar impuestos atenta a su rentabilidad,

lo cual demuestra egoísmo y falta de conciencia. Por eso que los consumidores finales

son piezas y estrategas importantes para la recaudación de impuestos, pero con los

resultados obtenidos de la encuesta aplicada podemos decir que los consumidores no

están cumpliendo con su rol, como evidencia es la tabla 13, solo un 35% cumple con esta

acción lo cual es pobre aun, no todos aceptan los comprobantes de pago la mayoría de las

personas siempre ignoran este proceso importante para el país. Vargas & Moreira (2016)

afirma que se debería implantar una guía didáctica que englobe todas las acciones e

informe de manera más fácil para los contribuyentes con el fin de incentivar a crear

actitudes positivas que son un beneficio para la sociedad.

 El rol de aliado por parte de los contribuyentes finales con el estado, ha resultado tener

un nivel bajo, porque no tiene una cultura tributaria adecuada, conciencia, y sobre todo

falta de valor de los tributos, esto puede ser evidenciado en la Tabla N° 11, el 44% de los

40

encuestados no se consideran como aliados, lo cual crea deficiencia respecto al

cumplimiento de las obligaciones tributarias, esto ha sido resultado de una incorrecta

educación e información.

 La mitad de la población encuestada en el distrito de San Felipe tiene un nivel bajo

de cultura tributaria, desconocimiento de los comprobantes de pago, falta de valoración a

los tributos, por ende, todo ello desencadena en la contribución al no cumplimiento de las

obligaciones tributarias por parte de los contribuyentes. Los resultados obtenidos no son

agradables, pero si se puede mejorar intensificando la fomentación de información y la

cultura tributaria e información de tributos respectivamente.

CAPITULO V

CONCLUSIONES

42

V. CONCLUSIONES

a) El nivel de la cultura tributaria de los consumidores finales en el distrito de San

Felipe es bajo, ya que, al aplicar la encuesta en la población, los resultados

arrojaron sus principales problemas como son que no tienen conocimiento

adecuado sobre los comprobantes de pago, falta de valoración de los impuestos,

no tienen conciencia de que al no exigir comprobantes de pago están

contribuyendo al incumplimiento de las obligaciones tributarias por parte de los

contribuyentes. Por lo que se puede afirmar que este conjunto de acciones y

deficiencias repercuten directamente en el incumplimiento de las obligaciones

tributarias en consecuencia la evasión de impuestos.

b) Con los resultados obtenidos después de la aplicación de la encuesta en el distrito

de San Felipe se pudo analizar que al existir un bajo nivel de cultura tributaria en

la población influye directamente en el aprovechamiento por parte de los

contribuyentes hacia los consumidores finales, lo que desencadena en el

incumplimiento de las obligaciones tributarias de los contribuyentes, porque estos

no tienen una educación tributaria adecuada, sobre todo les hace falta informarse,

conocer, darle valor a rol que cumplen los impuestos en su distrito y en país entero.

c) Se Logró identificar los factores que vienen dificultando en los consumidores

finales del distrito de San Felipe que tienen un bajo nivel de cultura tributaria,

desorientación y falta de información respecto a los impuestos, comprobantes de

pago, etc. Pero no es tan malo, ya que se puede mejorar la situación, cambiar el

panorama, a través de una adecuada educación tributaria, realizando charla con

resultados, y sobre todo darle información básica respecto a la tributación en el

país. Estas acciones repercutirán en el futuro, porque más allá de informar se

creará conciencia, lo que generará el cumplimiento de las obligaciones tributarias

y sobre todo el compromiso con la tributación peruana, lo que más se necesita en

estos momentos.

d) La valoración hacia los tributos por parte de los consumidores finales incide

favorablemente en el cumplimiento de las obligaciones tributarias de los

contribuyentes del distrito de San Felipe, cuando los consumidores se identifican

43

con el rol que tienen en la sociedad se hacen más conscientes que el desarrollo del

Perú es tarea de todos, por lo que contribuir con el estado generara la

incrementación de los ingresos que serán utilizados principales necesidades que

tenemos como es el sector de Salud, Educación, Inseguridad y vías de

Comunicación.

V. RECOMENDACIONES

a) La SUNAT debe capacitar periódicamente a la población en general, puede ser cada

3 y 6 meses a los ciudadanos del distrito de San Felipe y medir los resultados

obtenidos, para ver si esta estrategia está siendo eficiente, en especial dándole mayor

énfasis a los consumidores finales, lo que generara un incremento en el nivel de

cultura tributaria.

b) Se debe fomentar en las municipalidades la idea de los que todos tenemos la tarea

con el cumplimiento de las obligaciones tributarias, como consumidores finales

siempre exigir los comprobantes pago con esta acción tan simple se contribuirá

enormemente en la recaudación de impuestos.

c) La municipalidad del distrito de San Felipe debe brindar charlas, brindar información

entendible, difundir la importancia de los tributos de tal manera concientizar al

consumidor final respecto al rol que cumple dentro de la sociedad como aliado del

estado, es una estrategia muy fácil de aplicar, tan solo siendo responsable como

consumidor y así mismo con el cumplimiento de las obligaciones tributarias por parte

de los contribuyentes.

d) La administración tributaria debe realizar charlas que ayuden al conocimiento de los

comprobantes que son considerados como tal y los requisitos que estos deben

cumplir, así como los dispositivos legales, con el fin de mejorar el rol que tienen

como ciudadanos y elevar su nivel de cultura tributaria.

45

REFERENCIAS

Alcaldía Mayor de Bogotá. (14 de mayo de 2015). http://bogota.gov.co. Recuperado

de http://bogota.gov.co: http://bogota.gov.co/article/bogotanos-ejemplo-de-

cultura-tributaria

Amasifuen Reátegui, M. (2015). Importncia de la cultura tributaria en el Perú.

Tarapoto.

Árias Jiménez, F. (16 de Febrero de 2017). El Colombiano. Recuperado de El

colombiano.com:

http://www.elcolombiano.com/negocios/economia/ferreterias-buscan-

expandir-sus-negocios-en-colombia-NA5938197

Ávila, J. (2013). Analisis del sistema de control de tributos (ISLR) del comercio a

través del internet. Carobogo.

Ávila, J. (2013). Análisis del Sistema de Control de Tributos (ISLR) del comercio a

través del Internet. Carabobo - Venezuela.

Burga Argandoña, M. E. (2015). Cultura tributaria y obligaciones tributarias en las

empresas comerciales del emporio Gamarra 2014. Lima.

Camacho, A. P., & Patarroyo, Y. T. (2017). Cultura tributaria en Colombia. Bogotá.

Cubas Villanueva, V. (2010). El papel del Ministerio Público en la investigación del

delito. Lima.

Damaro, R. (14 de junio de 2013). www.econlink.com.ar. Recuperado de

www.econlink.com.ar: https://www.econlink.com.ar/impuestos-cultura-

tributaria

Diario Gestión. (31 de enero de 2014). https://gestion.pe. Recuperado de

https://gestion.pe: https://gestion.pe/economia/pwc-persona-tenga-cultura-

tributaria-sunat-continuara-presionando-labor-fiscalizacion-2938

Farfán Liévano, M. A. (2016). Diseño de un sistema Contable de Direccionamiento

Estratégico Aplicable a las Pequeñas y Medianas Empresas

Latinoamericanas. Buenos Aires.

Flores Castillo, C. (2012). Diseño e implementación de un sistema contable

tributario y nómina aplicado a la Microempresa TEXDURA. Quito.

García, J. L. (13 de junio de 2017). http://www.uch.edu.pe. Recuperado de

http://www.uch.edu.pe: http://www.uch.edu.pe/uch-noticias/p/elevemos-la-

cultura-tributaria-en-el-peru

GESTION. (11 de abril de 2018). Gestion.com.

Gonzales Agurto, K. V. (2016). Nivel de cultura tributariaen el mercado María del

Socorro de Huanchaco, año 2016. Huanchaco.

46

Granados, O. (28 de Abril de 2017). El País. Recuperado de América Latina tiene

su ferretero:

https://elpais.com/economia/2017/04/28/actualidad/1493368076_319304.ht

ml

Gutiérrez Arroyave, L. M. (2012). Diseño del sistema de información contable para

la empresa FABRIFARMA S.A. Santiago de Cali.

Hernández Sampieri, R., Fernández Collado, C., & Baptista Lucio, M. D. (2014).

Metodología de la Investigación. México D.F.: INTERAMERICANA

EDITORES, S.A. De CV.

Hernandez Sampieri, R., Fernandez Collado, C., & Baptista Lucio, P. (2015).

Metodología de la Investigación. Mexico: McGraw-Hill.

Hinojosa Salazar, C. A. (2015). Valor económico de los pagos efectuados por

concepto de primera categoría de los propietarios de los inmuebles en

relación a la evasión tributaria de la ciudad de Chachapoyas, 2015.

Chachapoyas.

Huaman, M., & Burga, M. (2015). cultura tributaria y obligaciones tributarias de las

empresas emporio gamarra 2014. Lima. Recuperado de

http://repositorio.uss.edu.pe/handle/uss/4311

Illescas Cárdenas, E. M., & Baculima Barreto, V. R. (2013). Análisis económico

financiero y su incidencia en la toma de decisiones de la coorporación BP

CIA LTDA. durante el periodo 2011 - 2012. Cuenca.

INCP. (13 de Diciembre de 2014). ara entender el concepto de consumidor final.

Instituto Americano de Contadores Públicos . (2014). Contabilidad. Obtenido de

Ecured: https://www.ecured.cu/Contabilidad

Lascano, C. (2013). La insostenible modernizacion del derecho penal basada en la

tolerancia creo desde la prespectiva de los paises emergentes. .

Ludeña Saldaña, K. L. (2017). La cultura tributaria y su impacto en el cumplimiento

de obligaciones tributarias de rentas personales de la población de la región

de Lima, año 2017. Lima.

Mendoza Shaw, F. A. (2016). Correlación entre cultura trubitaria y educación

tributaria universitaria: Caso Universidad Estatal de Sonora. Revista Global

de Negocios, 61 - 76.

Ministerio Público del Perú. (2014). Plan Estratégico Institucional 2014 - 2017. Lima.

Molina Valenzuela, J. R. (2017). Aportes de la contabilidad gerencial y la toma de

decisiones en una mediana empresa del sector industrial en V.M.T. Lima.

Montero Jiménez, M. B. (2012). Diseño de un sistema contable Financiero aplicado

a la Empresa de protección y seguridad Internacional PROSEI CÍA. LTDA.

Quito.

47

Ñaupas Paitán, H., Mejía Mejía, E., Novoa Ramírez, E., & Villagómez Paucar, A.

(2013). Metodología de la Investigación Científica y Elaboración de Tesis

(Tercera Edición ed.). Lima, Perú: CEPREDIM.

Paz Romero, J. A., & Dávalos Guzmán, J. M. (2014). La contabilidad gerencial

como herramienta de gestión y su incidencia en la toma de decisiones en el

área de operaciones del Banco Financiero de la ciudad de Trujillo en el año

2013-2014 . Trujillo.

Pérez Mantilla, D. V. (2016). La cultura tributaria y su relación con la evasión

tributaria de los comerciantes ferreteros del área comercial denominada

"Albarracín", Trujillo - 2015. Trujillo.

PerúRetail. (18 de abril de 2017). www.peruretail.com. Recuperado de La web del

retail y los canales comerciales: https://www.peru-retail.com/nuevo-jugador-

podria-ingresar-sector-retail-ferretero-en-peru/

Quispe, D. (2015). La politica tributaria y su influencia en la cultura tributaria de los

comerciantes del mercado Bolognesi- Tacna. pregrado, Lima .

Requejo Jiménez, L. V., & Saavedra Pinedo, L. A. (2016). El Sistema Contable

CONCAR y su incidencia en la toma decisiones del estudio contable Campos

Torres Victor Manuel - Bagua Grande. Bagua Grande.

Revista Lideres. (2015). Recuperado de http://www.revistalideres.ec/lideres/10-

reformas-tributarias-impactos.html.

Reyes Vega, D. E., & Salinas Jara, A. N. (2015). Implementación de un sistema de

información contable y su influencia en la gestión de la contabilidad en la

empresa de transportes Turismo Díaz S.A. Año 2015. Trujillo.

Ribbeck Gómez, C. G. (2014). Análisis e interpretación de estados financieros:

herramienta clave para la toma de decisiones en las empresas de la industria

metalmecánica del distrito de ate vitarte, 2013. Lima.

Robalino, S. (2013). “CUMPLIMIENTO DE LAS OBLIGACIONES TRIBUTARIAS

DE LOS COMERCIANTES MINORISTAS DEL SECTOR DE CALDERON

DE LA CIUDAD DE QUITO PERIODOS 2012-2013. Quito. Obtenido de

http://www.dspace.uce.edu.ec/handle/25000/1518

Rodríguez, J. C., & Villalba, R. (2015). La cultura tributaria y la sociedad. Asunción

- Paraguay. Obtenido de http://paraguaydebate.org.py.

S. Polimeni, R., J. Fabozzi, F., H. Adelberg, A., & A. Kole, M. (2000). Contabiidad

de Costos. Colombia: McGRAW-HILL.

Sampieri , R., & Fernandez, C. (2014). Metodologia de la Investigacion. Mexico.

Sánchez López, P. A. (2012). Ánalsis financiero y su incidencia en la toma de

decisiones de la empresa VIHALMOTOS. Ambato.

48

Sandoval Saldivar, S. K., & Valderrama Rodríguez, J. (2017). Propuesta de un

sistema de gestión estratégica de costos como herramienta para la toma de

decisiones gerenciales en la cadena de boticas Econosalud en el periodo

enero-mayo del año 2015. Chiclayo.

Sidney, D., & Roman L, W. (1992). McGraw-Hill. McGraw-Hill.

Silva, G. (2016). LA CULTURA TRIBUTARIA EN LA GESTIÓN DE LAS MICRO Y

PEQUEÑAS EMPRESAS FORMALES EN EL DISTRITO DE BAGUA.

Bagua.

Sisniegas Vásquez, J. (2015). Administración de inventarios ABC para mejorar la

gestion de almacenes ZICSA Contratistas Generales S.A.C. en Retamas -

Parcoy - Pataz, 2014 . Trujillo.

Tamayo, M. (2012). El Proceso de la Investigación Científica. México: LIMUSA, S.A.

Távara Infantes, C. M. (2014). Mejora del sistema de almacen para optimizar la

gestión logística de la empresa comercial PIURA. Piura.

Valencia, A. (11 de 02 de 2010). e-news. Obtenido de Web site GS1 Perú:

http://www.gs1pe.org/e_news/11_citelogistica_01.htm

Vargas, J., & Moreira, L. (2016). La cultura tributaria y las obligaciones fscales de

los negocios informales de Guayaquil. Quito. Obtenido de

http://repositorio.ug.edu.ec/handle/redug/10601

Vásquez Sánchez, R. (2014). Eficiencia del gasto público en educación básica.

Jalisco.

49

ANEXOS

Instrumentos

Anexo 1: Cuestionario dirigido a los consumidores finales del distrito de San Felipe.

Objetivo: Identificar el nivel de Cultura Tributaria de los consumidores Finales del distrito

de San Felipe.

Instrucciones: Estimado colaborador (a) a continuación se le presenta una serie de preguntas

sírvase marcar con una X la respuesta que Ud. crea conveniente.

TD (1)
D(2) I (3) A (4) TA (5)

Total
desacuerdo Desacuerdo Indiferente Acuerdo Totalmente de acuerdo

ÍTEM / Cultura Tributaria TA A I D TD

01

¿Conoce el valor o importancia de un comprobante de pago?

02

¿Cree usted que la SUNAT debería promover e impulsar la cultura tributaria?

03

¿Alguna vez ha recibido un afiche, volante o alguna información sobre tributos?

04 ¿Conoce todos los documentos que son considerados comprobantes de pago?

05 ¿Conoce los requisitos que deben cumplir los comprobantes para calificar como tal?

06

¿Sabía que el exigir comprobante de pagos influye en el cumplimiento de las
Obligaciones Tributarias de los contribuyentes?

07

¿Cree usted que los problemas de corrupción afectan al cumplimiento de las

obligaciones tributarias del contribuyente?

08
¿Se identifica como aliado del estado para lograr que los contribuyentes cumplan con

sus obligaciones?

50

Instrumentos

Anexo 2: Cuestionario dirigido a los consumidores finales del distrito de

Chachapoyas.

Objetivo: Identificar el nivel de Cultura Tributaria de los consumidores Finales del distrito

de Chachapoyas.

Instrucciones: Estimado colaborador (a) a continuación se le presenta una serie de preguntas

sírvase marcar con una X la respuesta que Ud. crea conveniente.

TD (1)
D(2) I (3) A (4) TA (5)

Total,
desacuerdo Desacuerdo Indiferente Acuerdo Totalmente de acuerdo

ÍTEM / Obligaciones Tributarias TA A I D TD

01

¿Cuándo realiza compras le entregan los comprobantes de forma voluntaria?

02 ¿Cada que realiza una compra pide comprobante de pago?

02

¿Acepta los comprobantes de pago que le dan o los ignora?

03

¿Considera importante que los contribuyentes cumplan con sus obligaciones

tributarias?

04
¿Considera que cuando no exige el comprobante de pago está contribuyendo con la

evasión de impuestos?

05

¿Sabe qué medidas tomar cuando no le entregan un comprobante de pago?

06

¿Usted está de acuerdo que SUNAT sancione cerrando un negocio?

07

¿Considera que el estado es responsable del cumplimiento de las obligaciones

tributarias?

51

 Plaza de armas del Distrito de San Felipe.

