

FACULTAD DE CIENCIAS EMPRESARIALES

ESCUELA ACADÉMICO PROFESIONAL DE

CONTABILIDAD

TESIS

ESTRATEGIAS TRIBUTARIAS PARA

INCREMENTAR LA RECAUDACIÓN DE

ARBITRIOS EN LA MUNICIPALIDAD DISTRITAL

DE MOTUPE, 2019

PARA OPTAR TÍTULO PROFESIONAL DE CONTADOR

PÚBLICO

Autor:

Bach. Gallo Manayay Denis Hernan
ORCID: 0000-0002-6381-5376

Asesor:

Mg. Chanduví Calderón Roger Fernando
ORCID: 0000-0001-7023-0280

Línea de Investigación:

Gestión Empresarial y Emprendimiento

Pimentel – Perú

2020

ii

ESTRATEGIAS TRIBUTARIAS PARA INCREMENTAR LA RECAUDACIÓN DE

ARBITRIOS EN LA MUNICIPALIDAD DISTRITAL DE MOTUPE, 2019

APROBACIÓN DEL JURADO

Mg. Chanduví Calderón Roger Fernando

Asesor Metodológico

Mg. Cachay Sánchez Lupe

Presidente del Jurado de tesis

Mg. Suarez Santa Cruz Liliana

Secretaria del jurado de tesis

Mg. Fernández Salazar Jessica

Vocal del jurado de tesis

iii

DEDICATORIA

Esta investigación se la dedico a las personas más

importantes de mi vida que son mis padres, ya que

gracias a su apoyo incondicional y a sus consejos

constantes me ayudaron de manera significativa a

culminar mis estudios superiores.

También agradezco a mis hermanos, mis

segundos motivos de superación pero no

menos importante, quienes estuvieron

pendientes de mis estudios, brindándome

su apoyo en cada etapa que iba pasando

en la universidad.

iv

AGRADECIMIENTOS

Agradezco al ser supremo omnipotente que nos

dio la vida, Dios, por no abandonarme nunca y

darme las fortalezas necesarias para poder

culminar mi carrera universitaria.

A mis padres por ser el pilar fundamental

de mi vida, dándome siempre su apoyo

moral para no rendirme ante cualquier

adversidad que se me presentara en el

camino.

A la Universidad Señor de Sipán por permitirme

culminar mi carrera en esta prestigiosa casa de

estudios, a la escuela profesional de contabilidad y

a todos los profesores por enseñarnos y compartir

toda su experiencia vivida en el tiempo de servicio

como profesionales.

v

RESUMEN

La presente investigación se tuvo como objetivo Elaborar estrategias tributarias para

incrementar la recaudación de arbitrios en la Municipalidad Distrital de Motupe, 2019, se

tuvo como Hipótesis H1: Si se propone estrategias tributarias permitirá incrementar de

manera significativa la recaudación de arbitrios en la Municipalidad Distrital de Motupe,

2019 y el tipo de investigación es descriptiva, con diseño no experimental, la población

estuvo integrada por 50 personas y la jefa de recaudación del municipio de Motupe, con la

técnica de la encuesta y cuestionario.

Los resultados son el nivel de recaudación de arbitrios, se ha observado mediante la

entrevista a la jefa encargada de la unidad de administración tributaria, que se realiza la

planificación tributaria mediante una programación anual, en la que se plantean metas de

acuerdo a los objetivos trazados. En cuanto al análisis del proceso de recaudación de

arbitrios, evidencian varios factores, como no contar con el personal idóneo y con un sistema

actualizado, en relación a la cultura tributaria se evidencia que la mayoría no cumple con sus

obligaciones la cancelación de los impuestos, no hay compromiso social con el desarrollo

de su comunidad, a pesar de que en cierto grado las amnistías tributarias. Se concluye con

estrategias de tributación con una inversión de S/ 3700. Finalmente se diseñó las estrategias

tributarias para incrementar la recaudación de arbitrios en la Municipalidad Distrital de

Motupe, se definieron estrategias para fortalecer las capacidades del recurso humano de la

institución con capacitaciones para potenciar su desempeño.

PALABRAS CLAVES: Estrategias tributarias, recaudación de arbitrios, tributación.

vi

ABSTRAC

The objective of this research was to elaborate tax strategies to increase the collection

of taxes in the District Municipality of Motupe, 2019, it was considered Hypothesis H1: If

tax strategies are proposed significantly improved the collection of taxes in the District

Municipality of Motupe , 2019 and the type of research is descriptive, with a non-

experimental design, the population was made up of 50 people and the head of collection of

the municipality of Motupe, with the technique of the survey and questionnaire.

The results are the level of collection of arbitrators, it has been observed through the

interview with the head in charge of the tax administration unit, which performs the tax

planning through an annual schedule, in which goals are set according to the objectives set.

As for the analysis of the process of collection of taxes, there are several factors, such as not

having the appropriate personal and an updated system, in relation to the tax culture it is

evidenced that the majority do not fulfill their obligations to cancel taxes, There is no social

commitment to the development of their community, a weight that to some extent tax

amnesties. It concludes with taxation strategies with an investment of S / 3700. Finally, the

tax strategies were designed to increase the collection of taxes in the District Municipality

of Motupe, strategies were defined to strengthen the human resource capabilities of the

institution with capacities to enhance its performance.

KEY WORDS: Tax strategies, collection of taxes, taxation

vii

ÍNDICE

APROBACIÓN DEL JURADO ... ii

DEDICATORIA ... iii

AGRADECIMIENTOS.. iv

RESUMEN ... v

ABSTRAC ... vi

ÍNDICE ... vii

ÍNDICE DE TABLAS .. ix

I. INTRODUCCIÓN .. 10

1.1. Realidad Problemática ... 10

1.2. Antecedentes de estudio .. 16

1.3. Teorías relacionadas al tema.. 22

1.4. Formulación del Problema. .. 32

1.5. Justificación e importancia del estudio. .. 32

1.6. Hipótesis. .. 33

1.7. Objetivos .. 33

II. MATERIAL Y MÉTODOS... 35

2.1. Tipo y diseño de Investigación ... 35

2.2. Población y muestra .. 35

2.3. Variables, Operacionalización ... 36

2.4. Técnicas e instrumentos de recolección de datos, validez y confiabilidad. 39

2.5. Procedimientos de análisis de datos. ... 40

2.6. Criterios éticos ... 41

2.7. Criterios de Rigor científico ... 41

III. RESULTADOS ... 42

3.1. Resultados .. 42

3.2. Discusión de resultados... 64

3.3. Aporte científico .. 68

3.3.1. Fundamentación .. 68

3.3.2. Justificacion de la propuesta .. 69

3.3.3. Objetivo de la propuesta ... 69

3.3.4. Diagnostico situacional ... 69

viii

3.3.5. Plan de acción .. 76

3.3.6. Diagrama de Gantt .. 77

IV. CONCLUSIONES Y RECOMENDACIONES ... 78

4.1. Conclusiones .. 78

4.2. Recomendaciones .. 79

REFERENCIAS... 80

ANEXOS... 84

ix

ÍNDICE DE TABLAS

Tabla 1 Operacionalización de variable Independiente .. 37

Tabla 2 operacionalización de la variable recaudación de ingresos 38

Tabla 3 Recaudación en el año 2015 .. 42

Tabla 4 Recaudación de arbitrios 2016 .. 43

Tabla 5 Recaudación de arbitrios 2017 .. 44

Tabla 6 Recaudación de arbitrios 2018 .. 45

Tabla 7 Recaudación de arbitrios 2019 .. 46

Tabla 8 ¿Qué tributos se pagan en la municipalidad? .. 50

Tabla 9 ¿Tiene conocimiento de las sanciones que puede estar afecto sino cancela sus

tributos? ... 52

Tabla 10 ¿Qué tan cumplido es pagando sus arbitrios municipales? 55

Tabla 11 ¿La municipalidad fomenta el pago de arbitrios mediante diferentes incentivos?

 ... 56

Tabla 12 ¿Por qué cree usted que los contribuyentes no pagan sus arbitrios? 57

Tabla 13 ¿Qué tan de acuerdo está con el proceso de recaudación de arbitrios? 58

Tabla 14 ¿Los servicios que presta el área de recaudación de arbitrios en general son

buenos? .. 59

Tabla 15 ¿De qué forma cancela sus arbitrios? .. 60

Tabla 16 ¿Cree Usted que se deben otorgar descuentos en sus pagos de arbitrios por ser

buen pagador? .. 61

Tabla 17 ¿Qué estrategias debería implementar la municipalidad para incrementar la

recaudación de arbitrios? ... 62

Tabla 18 Recaudación del 2015 al 2019 ... 63

10

I. INTRODUCCIÓN

1.1. Realidad Problemática

A nivel internacional

 Ecuador (EKOS, 2017) determino las dificultades que presenta la tributaria en

Ecuador, no es principalmente la presión tributaria, por lo que determina que, en el país, la

recaudación tributaria es determinante para el apoyar las obras públicas. Que parte desde que

se lleva a cabo el servicio Rentas Internas, los trabajos públicos en cuanto a la gestión

tributaria has fortalecido sus resultados, bien sea en la cantidad recaudada como en la

eficiencia del trabajo. Haciendo posible tener los medios para invertir en obras públicas que

se aumente de firma pertinente en los últimos tiempos.

En cuanto al grado tributario, se han llevado a cabo cambios que han comenzado en la

imposición que se emplea en los individuos naturales y jurídicos, por lo que se puede decir

que, si estos han generado aumentar en los grados de percepción, también ha repercutido en

la manera de ahorrar, invertir y consumir. Es decir, que la presión tributaria se determina

como el total de dinero que se tiene en efectivo por concepto de impuestos. Si los resultados

se reflejan en dólares, la manera llevar a cabo balances entre naciones en valorando el

vínculo al PIB, como se presenta más adelante (EKOS, 2017)

Colombia, Concha, Ramírez, y Acosta (2017), llevaron a cabo una publicidad en el

portal de La Comisión Económica para América Latina y el Caribe (CEPAL, 2017) titulado:

Tributación en Colombia: reformas, evasión y equidad. Señala que toda América Latina el

aspecto tributario se plantea con mayor ímpetu en los impuestos indirectos, aun cuando los

recaudos de los impuestos directos aumentan rápidamente. Mayormente es en las

organizaciones es donde reposan los impuestos directos. En Colombia es donde se observa

mayormente, por lo que los gastos en obras públicas se mantienen estables relativamente.

En Colombia la brecha tributaria en comparación con otras naciones de América Latina, se

puede decir que se parece al impuesto promedio sobre la ganancia en la organización al igual

que el IVA, sin embargo, resulta superior al gravamen personal. Cuyo resultado proporcional

del gravamen sobre la renta tiende a ser mínimo con respecto a otras naciones, con respecto

cuanto al tributo organizacionales se presentan relevantes diferencias entre los sectores,

verticales y horizontales.

11

Por ello se puede decir que para fortalecer la recaudación, minimizar la evasión,

gestionar para que la situación sea más amena y darle prioridad a la igualdad, el modelo

estructural de la reforma muestra que es necesario defender la tributación directa, con el

propósito de aliviar la tributación en las organizaciones y asignando las entradas por entrada

de los beneficios personales, de la misma manera que fortalecer la reducción tributario,

minimizando diversos métodos (Concha Llorente, Ramírez Jaramillo, & Acosta, 2017).

Por su parte en Venezuela, los autores Corredor y Díaz (2016) ofrecieron una

información por medio de la revista Observatorio de la Economía Latinoamericana, donde

muestran que; la puesta en práctica de proyectos tributarios del país por el SENIAT

permitieron incrementar la cobranza de los derechos públicos por los procesos prácticos,

minimizar los impagos de los mismos, hacerle frente a la corrupción, fortalecer los servicios

básicos, ajustar el departamento técnico en el que se lleva a cabo la atención de los

contribuyentes, restablecer el sistema legal , etc.

Dando pie a que se vaya fortaleciendo las perspectivas de los de los contribuyentes,

haciendo de estos los aliados y accionistas de la entidad cobradora nacional. Las operaciones

efectuadas pasaron a ser una técnica de comprensión pública en cuanto al descubrimiento de

acciones injustas las mismas que se desarrollan en contraposición con respecto a los

proyectos económicos trazados según el poder ejecutivo con el fin de fortalecer a las clases

sociales más desabrigadas del país, e inducir un patrón de crecimiento deseado.

También, en Venezuela Dubuc (2017) cuenta que con respecto a la cancelación de los

derechos municipales se presentan debilidades en la recaudación tributaria local. Los

ingresos más importantes se obtienen los gravámenes con respecto a las acciones financieras

de fabricación, comercialización y productos, aun cuando el catastro no se encuentra

actualizado, así como el registro de contribuyentes comerciales, encargados de los pagos del

impuesto mayormente lo cumplen los grandes empresarios o los que poseen más tiempo de

funcionamiento. Con respecto al gravamen de propiedades urbanas, el mismo solo se realiza

al momento de llevar a cabo las actividades comerciales basadas en la comercialización o

transferencias de propiedades. Por lo que se puede decir, que se posee una fuerte recolección

sin estar consciente. La cual tiene como significado en la puesta los requerimientos que en

la municipalidad se fundamenta en las planificaciones similares puestos en práctica por el

SENIAT en todo el país.

12

A nivel nacional

Por su parte en el Perú, la Agencia Peruana de Noticias Portal Andina (2019) Señala

con respecto a impuesto predial, la exhibición de motivaciones del proyecto muestra que la

legislación vigente limita la recaudación tributaria municipal poniendo en riesgo el progreso

de las funciones de los gobiernos locales. Es por ello que, ante esta dificultad, es pertinente

ofrecer métodos a los gobiernos locales con el fin de que los mimos logren dirigir

convenientemente sus gravámenes, por lo que se plantea el aumento del precio del impuesto

predial y contribuciones, fruto de la legalización urbana nueva y edificación, los mismo que

sean reivindicatorio al inicio de la terminación del tiempo de la licencia respectiva”,

Es por ello que; la propuesta legislativa mantiene que es pertinente cambiar el artículo

31 de la Ley de regulación de habilitaciones urbanas y de edificaciones. De esta manera, se

muestra que los reglamentos de tributación municipal disponen que los notarios oficiales

requieren tener la cancelación del impuesto predial, gravamen e impuesto a la propiedad de

los vehículos la inscripción o formalización de actos jurídicos. “Estando que los

requerimientos de la acreditación de la cancelación limitan al ejercicio fiscal donde se llevó

a cabo las acciones que requiere intenta anotar o determinar, el tiempo en que se terminó y

no se hubiese realizado”, indica Portal Andina (2019)

También, Portal Andina (2019) narra que, el proyecto se basa en el cambio del artículo

7 de la Ley de tributación municipal con respecto a las necesidades que requiere la

acreditación de la cancelación del impuesto predial e impuesto al patrimonio vehicular se

lleve a cabo con respecto a la integridad de los oficios en el que el transferente conservó el

estado de contribuyente. “por lo que, tanto los contribuyentes como las municipalidades en

su disposición de gerencias tributarias tienen un aliciente para conservar la fecha de

cancelación de los tributos, incluyendo los trámites pertinentes de los procesos tributarios,

correspondientemente”.

Melgarejo (2019) señala en su publicación en el Diario Gestión, titulado:

Municipalidad de Lima enfrenta su mayor caída en recaudación de impuestos municipales,

sostiene que en el mes de octubre se presentaron las elecciones de los nuevos integrantes de

las autoridades de la comunidad, en un periodo mensual con más bajo ingreso a nivel

tributario.

13

Asimismo, la recaudación municipal destacaba en cada mes más de S/ 110 millones

comprendidos en las 43 jurisdicciones de Lima Metropolitana; pero en el décimo mes solo

alcanzo un S/ 52 millones, lo que se traduce en un 54% como el mes más bajo en la

recaudación. Es decir que las jurisdicciones de Lima han recolectado S/ 2,006 millones

durante todo el año, partiendo desde el primer mes del año y el décimo. Con relación a los

municipios de Lima, la municipalidad recolectó S/ 16 millones en gravámenes

administrativas, con un 74% más bajo que en setiembre del 2018, convirtiéndose en el

período mínimo para el cobro durante todo el año.

Odar (2019) en su publicación en el diario El Comercio, titulada: Medición de la

evasión tributaria en la capital, señala que el Ministerio de Economía y Finanzas (MEF)

determino en muchas oportunidades la posibilidad de fortalecer el cobro de los impuestos

predial. Puesto que su cambio no estriba del gobierno nacional, el MEF se basa en lo que se

debe fortalecer y la eficacia de la recaudación distrital. Esto es basado en los municipios de

Lima Metropolitana llevando realizando operaciones de absolución feudataria, la misma que

deriva del incumplimiento de la cancelación de los deberes por parte de sus contribuyentes.

Cuyo propósito es poder proporcionar una evaluación del tamaño de este problema, por lo

que se ha manejado de los datos ofrecidos por el MEF con respecto a los bienes claramente

recolectados en el diferente municipio distrital de Lima.

De esta manera, Odar (2019) determino que para el 2018, la cobranza por este medio

en los cinco distritos obtuvo mayos pago logrando así S/131,2 millones con respecto a

Santiago de Surco y los S/58,1 de La Molina. Con los precios presentados se diferenció

respecto a las recaudaciones de las aguas termales de la capital, los mismo, que se montaron

entre S/2,9 millones para Punta Negra y S/1,3 en San Bartolo. Por su parte, estos resultados

almacenan elementos como consistencia poblacional o tamaño del distrito. Por lo que la

proximidad a la eficacia en cuanto a la cobranza distrital, considerando el cobro por

pobladores. En esta situación, las comunidades que poseen los más altos ingresos per cápita

son San Isidro y Miraflores.

Por ello, las jurisdicciones en las que se ha obtenido mínimas percepciones de

pobladores es alcanzada de los capitales claramente cobrados son Villa El Salvador, San

Juan de Miraflores, Puente Piedra, San Juan de Lurigancho y Villa María del Triunfo. En

ellos, la recaudación promedio se ubica entre S/19 y S/40 por habitante al año.

https://elcomercio.pe/noticias/mef
https://elcomercio.pe/noticias/impuesto-predial
https://elcomercio.pe/noticias/impuesto-predial

14

A nivel local

Barrios (2018) desarrollo una investigación en el diario la república, acerca de la

problemática de la cancelación de los gravámenes, el 80% de los deudores de José L. Ortiz,

no cancelan sus responsabilidades, en el que se especifica que durante muchos tiempos oír a

las personas a diario sus insatisfacciones con respecto a que los alcances no realizan lo que

en oportunidades han ofrecido, o descuidan deberes como limpiar las calles y recoger la

basura. Al igual que los impagos de un amplio grupo de contribuyente no cumplen con sus

responsabilidades. Esta se deriva de las cantidades de recaudos de la Comunidad Distrital de

José Leonardo Ortiz (Chiclayo - región Lambayeque). Por lo que él; 80% de los 86 mil

colaboradores no asumen los impuestos comunales.

Una de las principales entradas es la cancelación de los impuestos prediales, que

poseen el precio de las viviendas, aunado a este se le suma la cancelación de los impuestos

de los empresarios del mercado Moshoqueque. Nicolás Mondoñedo, jefe del CGT, reseño

que a RPP que el PIA, concerniente a este municipio en el extremo del cobro fue calculado

en S/ 66 millones; no obstante, solo se pudo cobrar 58 millones de soles, creando un

desbalance en los objetivos acordados al principio del año. Posteriormente señaló que los S/

8 millones de soles que no se recaudaron producto de las lluvias resultado del Fenómeno de

El Niño Costero, las mismas que repercutieron negativamente en el grado de entradas por

impuesto predial y contribuciones en el trimestre comprendido entre febrero, marzo y abril.

“La población no poseía ningún tipo de entrada para pagar sus deudas debido a la razón

antes descrita. La misma influencian en la cobranza que al principio fue de S/ 66 millones.

Para el mes de diciembre solo se logró obtener S/ 9 millones y se desea culminar con niveles

parecidos al del año pasado” así lo señaló la radio local.

En el presente año, para el mes de octubre, Mondoñedo determinó que la entidad

recaudadora se fijó una meta empresarial de 55 millones de soles en la que se acordó que, si

se alcanzaría, al igual que la municipalidad se planteó un objetivo general de 66 millones de

soles, el cual tenía un adelanto de 15 millones de soles por parte de la gerencia y subgerencia

regidoras, como Logística, Desarrollo Urbano, Transportes, Fiscalización y Sanidad.

http://larepublica.pe/tag/chiclayo
http://larepublica.pe/tag/lambayeque
http://larepublica.pe/politica/1167087-solicitan-declaracion-de-emergencia-sanitaria-para-jose-l-ortiz-ante-el-minam

15

Con relación a la morosidad de muchos de los contribuyentes con relación a la

cancelación de contribuciones, señalo que todavía se tiene un promedio de 20 mil

insolventes, cantidad que sobre pasaría los 10 millones de soles. Esta cantidad de morosidad

se mantiene en un 30%. Llevando a cabo estrategias para fortalecer la cultura de impuesto.

Se emplearán nuevos servicios basados en la limpieza y se tendrá que acordar ciertas

situaciones en la empresa; añadió y marco que la particularidad de amnistía es importante

en los últimos periodos del año.

A nivel institucional

Los gobiernos municipales, posee como principio llevar a cabo el cobro de los de los

impuestos, de lo que se despliega el crecimiento y bienestar de la población, es por esta razón

que, a mayor cantidad de impuestos cobrados, serán más los proyectos y deseos que se

efectuarán a favor de los mismos. Por lo antes expuesto la investigación realizada, basa su

problemática principalmente relacionados con la cobranza de los gravámenes de la

Municipalidad Distrital en Motupe, la misma ubicada al norte de la provincia de

Lambayeque a 136 m.s.n.m. la misma es garante de administrar la organización de la

jurisdicción, que con respecto a lo que dice la Ley Orgánica de Municipalidades N°27972

se determina como un organismo organizador oficial en el desarrollo comunal, conocida

esta como una entidad administradora de diferentes contenidos que se encuentran en su

obligación.

La jurisdicción tiene una población amplia de habitantes y el cobro ilegal, con respecto

a los datos recaudados se encuentra en el nivel de los distritos primarios, con una gran

cantidad de morosos, producido con respecto a que la población no está agradada con los

servicios que las contribuciones cubren, incluyendo el esparcimiento de las absoluciones

tributarias, que no inducen a tener una cultura tributaria. Por lo que es, inaceptable

desarrollarse o lograr el desenvolvimiento social, puesto que este municipio forma parte de

diferentes gobiernos locales que poseen mínimos recursos para darle una adecuado tratado

de la comunidad con respecto a los servicios primarios y cubrir sus miserias; debido a que

no poseen una cultura tributaria, puesto que la comunidad en su totalidad no poseen

conocimiento acerca de los impuestos y sus cancelaciones de arbitrios con el fin de que este

municipio ofrezca un adecuado servicio primordial a la comunidad en general.

16

Esta Municipalidad le brinda a la sociedad los principales servicios básicos; por lo que;

el desconocimiento de la cultura tributaria la sociedad no cumple con sus obligaciones de

apoyar a la municipalidad, con relación a la cancelación de los impuestos. La dificultad

principal que posee la institución es que existen diferentes situaciones que repercuten en la

cancelación de los impuestos, por lo que el cobro en mínima, el elemento que más repercute

en el pago es el sociológico seguida de cultura.

1.2. Antecedentes de estudio

Internacional

Veracierta, Cruz y Cano (2016) en su estudio “plan estratégico para el mejoramiento

integral sobre las falencias del impuesto predial en Colombia: una revisión de literatura”, se

realizó un diagnostico acerca de la situación actual de empresa para definir planeamiento

empresarial, la investigación fue de enfoque cualitativo, mediante un estudio fue

bibliográfico. Los resultados permitieron obtener poseen un débil sistema de cobranza de los

impuestos, como programas y evaluaciones obsoletas e incluso no hay una unificación entre

las oficinas de catastro, mala administración y los empleados no tienen el adecuado

conocimiento por lo que se concluyó que; con la seguridad que se les ofrece a los usuarios

en cuanto al pago de sus impuestos los mismos se sentirán identificados y por ende se

minimizarán las evasiones y omisión de cancelaciones.

García (2016) en su estudio “Estrategia tributaria para mejorar el proceso de

recaudación del impuesto sobre actividades económicas en el comercio informal no

ambulante del municipio libertador del estado Aragua” cuyo fin fue proponer una estrategia

tributaria para la mejorar el proceso de recaudación de Impuestos sobre Actividades

Económicas en el comercio informal no ambulante del sector centro de la población de Palo

Negro, Municipio Libertador del estado Aragua, es descriptivo, de campo, no experimental

y transversal, en el que se aplicó como técnica la observación, y una encuesta a los trabadores

y comerciantes objeto de estudio, los resultados arrojaron que; se requiere con urgencia

implementar un plan estratégico efectivo que le permita organizar a la población voluble, la

dirección de hacienda no posee un aporte sobre la economía informal que le ofrezca datos

pertinentes a la municipalidad, por lo que se concluyó que es necesario concienciar a los

comerciantes de lo importante que es su contribución tributaria, así como mostrarles los

beneficios que pueden tener si se mantienen al dia y si registran su micro empresa, se debe

17

llevar un control de todos los comerciantes informales con el fin de saber su realidad y poder

regularizar su situación.

Hernández (2015) cuyo estudio fue “Estrategias para incrementar la recaudación de

impuestos municipales sobre actividades económicas en la alcandía del municipio San

Diego” cuyo propósito se basó en establecer estrategias que permitan incrementar los

mecanismos de recaudación de los impuestos municipales sobre actividades económicas, es

descriptiva, en la que se manejó una población de 368 contribuyentes y 20 trabajadores de

la entidad, a los que se les aplicó un cuestionario con el fin de obtener los resultados un los

mismos determinaros; que la alcaldía mantiene al día con las informaciones a sus

contribuyentes, posee estrategias activas para la recaudación de los impuestos, siendo

asumido positivamente por los mismos, por lo que se concluyó que; la entidad requiere

fortalecer más el sistema de fiscalización con el propósito de evitar la evasión de algunos

contribuyentes, así como incrementar el mayor número de recursos, y seguir incentivando a

los contribuyentes responsables a seguir cumpliendo con la cancelación de sus impuestos.

García (2015) cuyo estudio “Diseño de estrategias para incrementar el impuesto

predial en el municipio de Tepetlixpa, edo. De México” en el que se manejó como propósito

Generar estrategias que permitan incrementar la recaudación fiscal de los

contribuyentes del impuesto predial a corto plazo con el fin de cumplir con la proyección del

presupuesto anual en el Municipio de Tepetlixpa, Edo. de México, es cuantitativo,

descriptivo, no experimental, en el que se tomó como muestra a los dueños de los inmuebles

de la localidad, los resultados permitieron determinar, que la empresa no cuenta con un

adecuado plan inspección para el monitoreo de las obras asimismo, se requiere que se

modernicen los sistema de recaudación predial, por lo que se concluyó que; es necesario la

implantación de estrategias que agilicen el proceso de cobranza de los impuestos con el fin

de darle curso a las obras favorecedoras para la localidad, asimismo, se requiere capacitar

a los empleados en cuanto a los avances tecnológicos con el fin de hacer más fácil el

procesos de cálculo, registros de impuestos, derecho productos y aprovechamientos

municipales. Y emplear modernos sistemas de pagos que le faciliten el trámite a los

contribuyentes.

García y Rocha (2015) cuyo estudio fue; “Diseño de estrategias para incrementar el

impuesto predial en el municipio de Tepetlixpa, Edo. de México.”, tuvo como fin se basó

18

en, generar estrategias que permitan incrementar la recaudación fiscal de los contribuyentes

del impuesto predial a corto plazo, la misma es cuantitativa, descriptiva, no experimental, en

la que se tomó como muestra a los colaboradores del Municipio investigado, por lo que los

resultados arrojaron que; se requieren implementar estrategias con el fin de aumentar las

destrezas de los trabajadores para llevar a cabo las acciones, por lo que se concluyó que; es

necesario que pongan en práctica talleres de capacitación para mejorar la tributación

mediante estrategias para los empleados con el fin de que los mismo puedan hacerle frente

a las dificultades que se presente, así como mantener en constante actualización a la

ciudadanía con respecto a la significación que posee la cancelación de los gravámenes.

Nacional

Garrido (2019) cuya tesis titulada: “Diseño e implementación de la estrategia que

contribuya a incrementar la recaudación tributaria del Servicio de Administración Tributaria

de Trujillo - SATT: 2015-2018”, cuyo fin fue, Diseñar e implementar la estrategia que

contribuya a incrementar la recaudación tributaria del Servicio de Administración Tributaria

de Trujillo - SATT: 2015-2018, la misma fue no experimental y una muestra de 383

participantes, los datos arrojaron que la entidad no cuenta con un personal preparado ni

motivado, así como que la comunidad no posee los datos pertinentes relacionados a la

importancia de la cancelación de los tributos, por lo que se concluyó que; se requiere

implementar un plan que le permita a la entidad alcanzar el cobro de los impuestos sin

dificultades, así como ofrecer capacitaciones a los integrantes de la localidad acerca de las

leyes que respalda la cancelación de los impuestos y sus sanciones.

Vásquez (2019) en su estudio “Estrategias tributarias efectivas para incrementar la

recaudación del impuesto predial en el servicio de administración tributaria huamanga,

2017” cuyo propósito fue; Determinar que las estrategias tributarias efectivas incrementan

la recaudación del impuesto predial en el servicio de Administración Tributaria Huamanga,

2017, el mismo es no experimenta, cuantitativo, en el que se trabajó con una muestra de 110

empleados del SAT, de los cuales solo se tomaron 58; los resultados arrojaron que; el 57%

considera que las estrategias tributarias si son pertinentes para alcanzar el cobro de los

impuestos, y un 62% señala que todo depende de la gestión que se realice, por lo que se

concluyó que; la administración tributaria es determinante en el logro de los objetivos, y que

las obras de la municipalidad dependerán de la cobranza, por lo que se debe llevar una

19

evaluación exhaustiva de la recaudación y conocer la realidad de cada contribuyente con el

fin de hacer efectivo su pago y evitar demoras.

Alfaro (2017) cuyo trabajo lo nombro “Gestión tributaria para incrementar la

recaudación de arbitrios municipales del distrito de Villa El Salvador, Lima – 2017,” cuyo

fin fue; estrategia de gestión para incrementar la recaudación de arbitrios en la municipalidad

de Villa El Salvador, Lima – 2017. Es no experimental, en la que se manejó una muestra de

30 empleados de la organización. Los resultados permitieron determinar qué; poseen una

pertinente estructuración con respecto a las políticas de cobranza, puesto que las mismas se

crearon siguiendo las leyes, sin embargo, el cumplimiento de la gestión es considerada como

poco eficiente, por lo que se concluyó que; es necesario que se hagan jornadas de

sensibilización con el fin de que los empleados se involucren más con la gestión, y le den un

mejor cumplimiento.

Este trabajo guarda relación con mi informe ya que habla sobre las políticas de

recaudación con las que consta dicha Municipalidad, sin embargo, los trabajadores no

cumplen al 100% con su contenido ocasionando una gestión poco eficiente.

Bejar (2017) en su estudio “Estrategias tributarias y su influencia en el nivel de

recaudación del impuesto predial en la municipalidad provincial de Tacna, año 2015” cuyo

propósito fue; determinar si la aplicación de estrategias influye en la recaudación del

impuesto correspondiente a la Municipalidad Provincial de Tacna en el periodo 2015. El

mismo es no experimental, descriptivo en el que se aplicó una encueta con el fin de poder

adquirir los datos pertinentes para la recolección de los resultados, los mimos que arrojaron;

en los últimos tiempo ha aumentado el método de cobranza de gravamen en la localidad,

alcanzo un nivel de autonomía ante el gobierno regional, por lo que se concluyó que; con la

implementación de estrategias asertivas es posible una óptima gestión, minimizando las

evasiones y favoreciendo el cumplimiento de los deberes.

Osorio (2016) su estudio “Influencia de la recaudación tributaria en la gestión por

resultados de la municipalidad distrital de independencia, 2015”, en el que se planteó como

propósito; analizar el nivel de influencia de la recaudación tributaria en la gestión por

resultados de la Municipalidad Distrital de Independencia, 2015. El mismo es metodológico

cuantitativo, y descriptivo, los datos permitieron obtener como resultados, que la eficiencia

en la recaudación en un 88% es señalada como regular, así como en un 88% en el

20

cumplimiento de funciones eficiente, y en cuanto a los servicios el 72% lo señalan como

deficiente, por lo que se concluyó que; la entidad no lleva a cabo un adecuado cumplimiento

de los servicios por lo que se requiere que se capacite a la parte administrativa para el buen

funcionamiento y distribución de los recursos.

Esta investigación se relaciona con mi informe debido a que nos redacta la importancia

que tiene la recaudación tributaria para poder lograr una buena gestión dentro de los

municipios.

Local

Chinchay (2019) cuya tesis se tituló “ Recaudación tributaria en el distrito de

Huarmaca, 2018” en la que se manejó como propósito, Diagnosticar la recaudación tributaria

en el distrito de Huarmaca, 2018, la misma fue descriptiva y no experimental, en la que se

manejó como población a los integrantes de la entidad, los resultados permitieron obtener

qué; en la actualidad la entidad no cuenta con una buena recaudación de los impuestos,

haciendo que la entidad ofrezca una mala gestión, puesto que no están empleados medios de

corrección ante esta situación, asimismo se nito que los empleados no están llevando a cabo

ningún tipo de estrategias para sensibilizar a la población, por lo que se concluyó que; la

entidad debe implementar medidas para hacer que los contribuyentes se identifiquen con el

cumplimiento de sus obligaciones, así como hacerle entender a los empleados que deben

involucrase de lleno con la gestión de la cobranza, puesto que la comunidad no está teniendo

adelantos por falta de recursos.

La mencionada investigación se vincula con mi estudio ya que nos argumenta que no

se cuenta con concientización por parte de los contribuyentes al pagar sus tributos

ocasionando a su vez una mala gestión en la municipalidad.

Silva (2018) cuyo estudio fue; Estrategias tributarias para mejorar la recaudación de

arbitrios en la Municipalidad Distrital de Lambayeque 2016, el cual tuvo como propósito

diseñar estrategias para incrementar la recaudación de arbitrios en la Municipalidad Distrital

de Lambayeque; el mismo fue aplicado; descriptivo, no experimental. En la que se trabajó

con una población compuesta por los empleados de la entidad, así como 12,687 habitantes,

de los cuales solo se tomaron por 90 contribuyentes del distrito de Lambayeque, los

resultados arrojaron que; la localidad no posee conocimientos acerca de la cultura tributaria,

21

así como tampoco se les ofrece a los pobladores detalles acerca de lo que se realiza con el

dinero que se adquiere, por lo que sienten descontento y desconfianza y muchos de los

mismos no cancelan sus obligaciones, por lo que se concluyó que; muchos de los

contribuyentes no se encuentran al día con sus pagos por no tener una economía colida,

asimismo, se requiere de campañas educativas para la comunidad sobre los pagos y manejo

de los recursos de sus impuestos, y contratar más personal que se encargue de la cobranza

de los mismo.

Condorachay y Sánchez (2018) en su estudio, Implementación de estrategias para

mejorar el cumplimiento de obligaciones tributarias en la empresa inversiones petra

contratistas generales S.R.L., Jaén – 2017”, cuyo propósito fue, Proponer estrategias para

mejorar el cumplimiento de obligaciones tributarias en la empresa Inversiones Petra

Contratistas Generales S.R.L., Jaén. El mismo fue descriptivo, no experimental, en la que se

tomó como muestra a 5 obreros, los datos permitieron obtener los siguientes resultados, la

entidad presenta morosidad con relación a la cancelación de sus tributos desde el 2017, a su

vez que está incurriendo en faltas como no reformar declaración jurada, exponer obras

electrónicos posterior al tiempo, y el cálculo indebido del crédito fiscal; por lo que presentan

una deuda de S/ 1,883.00 (Mil Ochocientos Ochenta y Tres con 00/100 soles), por lo que se

concluyó que; es necesario que las entidades para poder mantenerse estables cubran todas

sus deudas puesto que de esta manera pierden rentabilidad y credibilidad en el mercado, así

como ponerse en riesgo legales por morosidad.

Esta investigación guarda relación con mi informe debido a que en esta mencionada

organización no lleva a cabo los deberes tributarios ocasionando infracciones las cuales no

favorecen en nada a la entidad.

Gonzáles (2018) cuyo trabajo fue; “Estrategias para incrementar la recaudación

tributaria en la municipalidad provincial de Ferreñafe”. Su fin fue , Proponer estrategias que

permitan incrementar la recaudación tributaria que se asocien a la voluntad pago del

contribuyente de la Municipalidad Provincial de Ferreñafe, el mismo fue básico y

descriptivo, en el que se manejó una población conformada por 12670 contribuyentes

tomando como muestra a 373 de los mismos a los que se les aplico una encuesta , los datos

permitieron obtener los siguientes resultados, la municipalidad no posee adecuados

instrumentos para la recaudación tributaria, asimismo, señalaron que la entidad se basa más

22

en multas y sanciones pero no comprueban se están realizando las cancelaciones

correspondientes, por lo que se concluyó que; la entidad requiere hacer un seguimiento

pertinente sobre La cancelación de los gravámenes y las multas así como seguir

fortaleciendo la cultura tributaria para los empleados y miembros municipales con el fin de

alcanzar las metas propuestas.

Comentario

Respecto a esta investigación tiene similitud con mi informe debido a que nos habla

de la carencia de estrategias para incrementar la recaudación en dicha municipalidad,

centrándose básicamente en poner multas y sanciones.

Arévalo y Paz (2018) en su estudio “estrategias de control tributario que resultan

aplicables para mejorar la recaudación tributaria del impuesto a los dividendos y cualquier

forma de distribución de utilidades” cuyo propósito fue; Determinar el impacto de las

alícuotas del impuesto a los dividendos y cualquier forma de distribución de utilidades en la

recaudación tributaria peruana, el mismo es cuantitativo, no experimental, descriptivo

aplicativo, en el que se aplicó el análisis documental con el fin de recaudación de los datos

el análisis documental, los datos permitieron obtener como resultado que; en el periodo 2007

al 2014, se tuvo un impacto positivo en la recaudación de los impuestos y esto se debe al

debido seguimiento que se emplea en cada caso comparándolo con el periodo 2015-2016,

por lo que se puede evidenciar que últimamente se ha puesto un poco difícil la recaudación

tributaria, por lo que se concluyó que, se debe hacer un estudio económico a los

contribuyente y determinar las fallas, así como emplear nuevas estrategias que ayuden a

fortalecer la gestión y despertar la conciencia tributaria.

1.3. Teorías relacionadas al tema

1.3.1. Teoría relacionada a las estrategias tributarias

Definición de estrategia

Mintzberg determina esta estrategia como un medio a planificación, empleado como

técnica de operación o engaño determinada como estrategia para alcanzar algo, bien sea un

bosquejo que se fundamenta en el procedimiento fijo, con respecto al (establecimiento

favorito) y como representación (paráfrasis general de lo que tiene alrededor dentro de la

empresa)” (cómo se citó en Ramos, 2008, p.11).

23

Por su parte, se puede decir que los tributos son el capital, que la nación maneja en su

papel de autoridad, con relación a la ley y cuyo propósito es cubrir los requerimientos que

se hallan en la obtención de las metas. (Villegas, 2001, p.67).

Por su parte, capítulo IV, artículo 74 determina que los gravámenes “se realizan,

cambian o eliminan, o se puede llevar acabo la destitución, únicamente por la constitución u

ordenamiento legislativo con respecto a las jurisdicciones, incluso las tarifas y tasas, las

mismas que se mejoran partiendo del decreto mayor.”.

Estrategias tributarias

Se determina como un grupo de ejemplos o acciones que se realizaran en una

organización con el fin de alcanzar las metas, para ellos la municipalidad pone en práctica

en una organización para el alcance de las metas, en esta situación. El municipio pone en

práctica un conjunto de normas que hacen posible llevar a cabo una adecuada recaudación

tributaria.

Se puede determinar que las estrategias tributarias se consideran instrumentos que se

emplean por parte de la Dirección tributaria cuyo fin en enaltecer el cobro de los tributos.

Por medio de las mismas se alcanza la valorización de pautas vinculadas a la tributación en

la nación, bien sea la evasión, cultura tributaria, inspección, entre otras. La puesta en práctica

se fundamenta en diferentes actividades que hacen posible llevar a cabo con sus deberes

tributarios. (Aldana y Paucar, 2014).

1.3.1.1. Normativa Legal.

Ley del sistema tributario nacional

Admitida en el decreto legislativo N° 771. El sistema tributario nacional se lleva a

cabo en el contexto que le brinda el Derecho Tributario, el Código Tributario y la Ley Penal

Tributaria, determinándose por medio de la cobranza de los gravámenes, tasas e impuestos

que llevan a cabo los ingresos tributarios según el sistema de gobierno bien sea (central,

regional y local). Por ello:

El Sistema Tributario Nacional, activo desde 1994, con las metas siguientes: aumentar

los recaudos, ofrecer al sistema tributario ser más eficaz, estabilidad, sencillez y dar por igual

los ingresos que se encuentran en las Municipalidades. (Gobierno Nacional de Aduanas y de

Dirección Tributaria - SUNAT, 2016, párr. 1).

24

Potestad tributaria

Basándose en la ley del Perú en el artículo 74° determina de las direcciones locales

que poseen el mérito de poner en imponer tienen sus tasas e impuestos siendo esta un aval

de su autonomía, señalando que:

Los tributos se realizan, cambian, anulan, o se plantea una destitución, únicamente

según el reglamento basado en la representación de jurisdicciones, salvo de las tarifas y tasas

las mismas que se ajustan a las leyes superiores.

Los regímenes locales alcanzan a realizar, cambiar y eliminar impuestos y tasas, o

eliminas las mismas, adentro de su jurisdicción, y prohibiciones según lo que plantea la

constitución. El Estado, a poner en práctica en la autoridad tributaria, tiene que seguir los

manuales de la ley, con respecto a la equivalencia y cumplimiento de los pagos primordiales.

Por lo que ningún impuesto posee representación confiscatoria. Por otro lado, según lo que

el artículo 192 señala que una de las facultades de los municipios tiende a ser: el

funcionamiento, cambios y majeo de los impuestos, tasas, impuestos, permisos y comisiones

comunales.

Ley orgánica de municipalidades

La Ley Orgánica Municipalidades fundamentadas en la Ley N° 27972, y “señala las

normativas acerca del firmamento, principio, ambiente, independencia, colocación,

propósito, características, capacidades, simbolización y composición económica de los

municipios; asimismo, acerca de la unión que hay entre las empresas públicas y privadas”

(Ley Orgánica de Municipalidades, 2003).

Ley de tributación municipal

Aceptada en el reglamento legislativo N° 776. El propósito es dar a conocer en todo el

país el fraccionamiento del método tributario de la región, con el propósito de facilitar el

manejo de los impuestos que se basan en los intereses de los Gobiernos Locales y

perfeccionar su recaudo” (Ley de Tributación Municipal, 1993).

Las entradas tributarias que reciben las administraciones regionales, se encuentran

compuestos por: gravámenes comunales, tributos y tasas, gravámenes nacionales

establecidos en beneficio de las comunidades y que su cobranza va a cargo del régimen

central, basados en las normativas reglamentadas en el Fondo de Compensación Municipal.

25

1.3.1.2. Tributos municipales.

Los gravámenes o tributos municipales son conocidos como los impuestos,

contribuciones y tasas.

Impuestos

“Los impuestos municipales son conocidos como los tributos […] a beneficio de los

Gobiernos Locales, el acatamiento no da origen a la compensación recta de la Municipalidad

al contribuyente”.

Contribuciones

Por ello, en la Norma II del título de los antecedentes del Código Tributario, dividido,

determina que la cancelación de los impuestos “en el que el deber posee como hecho

productor de beneficios que se generan el desarrollo o ejecución de trabajos municipales o

acciones del estado.” (Código Tributario, 2013).

 Tasas

Se cree que las tasas comunales de los impuestos “empleados por los Concejos

Municipales, la cual es originado por la por la representación positiva del municipio con

relación a los servicios públicos o financieros, guardados para las comunidades basándose

en las leyes que conforman la ley Orgánica, según el artículo 66°

1.3.1.3. Estrategias de recaudación.

Son acuerdos que se deben cumplir con el fin de recolectar o percibir efectivo

eficazmente producto de los gravámenes, tributos y tasas, formando principios en una

empresa.

Capacitación al personal

Se conoce como actividades que se ejecutan en una institución con el propósito de

capacitar a los empleados que se encuentran al frente de las diferentes áreas para el

cumplimiento eficaz de su trabajo. “Capacitación, o crecimiento personas, se determina

como cada una de las acciones que lleva a cabo una empresa como medio para dar respuestas

a las debilidades, con el fin de fortalecer la conducta, conocimiento, destrezas o

personalidad”.

Información y orientación al contribuyente

Se basa en ofrecer datos, con el fin de comunicar y conducir a un individuo por medio

de la información eficaz sobre la tributación y su posición frente a la cancelación de los

26

mismos, para ellos, la administración tributarios, por lo que la dirección tributaria requiere

crear técnicas que le ayuden modificar las costumbres de los contribuyentes con relación a

la cancelación voluntaria de sus responsabilidades. Por ello, Cuellar (2018), determina que

la administración tributarios peruana requiere ofrecer un programa televisivo por medio del

canal de Canal 7 TV Perú, ofreciendo informaciones y orientación acerca de los impuestos

municipales.” (párr. 8).

El propósito es ofrecer datos pertinentes basados en los contribuyentes con el fin del

que el mismo tenga presente los datos acerca de sus responsabilidades tributarias. “En cuanto

al atención de los colaboradores se puede definir las acciones grupales llevan a cabo la

gestión tributaria comunal cuyo propósito es darle respuestas, ubicación y ayuda a lo que los

mismos necesitan con el fin de llevar a cabo las acciones de sus deberes tributarios”

(Ministerio de Economía y Finanzas” (Ministerio de Economía y Finanzas - MEF, 2015, p.

11).

Publicidad

La publicidad se basa en la técnicas que se ponen en práctica para alcanzar propagar

una información determinada como estas: tiempo de cancelación, estímulos, bienes, qué son

y cuál será el propósito de los tributos, por medio de las propagandas de propagación

máxima; por lo que se emplean los medios de comunicación bien sea radio, televisión, redes

sociales, volantes, entre otras; “La publicidad tiende a determinarse como un grupo de

técnicas basadas en dar a conocer productos y servicios a la sociedad” (Cyberclick, s.f., párr.

2).

Tecnología de punta

Basándonos en los adelantos técnicos, que ahora el hombre puede fortalecer los medios

bien sea tiempo y dinero en cuanto registro y proceso de datos que se empleen con el fin de

observar y viabilizar las informaciones en el tiempo que sea pertinente y verdadero. “es por

ello que los procesos tecnológicos que son creados de manera reciente inventada y es de

avanzada. Traducido en la actualización de la mercadería que se poseen” (EcuRed, s.f., párr.

1).

Incentivos por buen pagador

Se consideren como los elogios que van directamente a los contribuyentes, los mismos

que son correctos y que son estrictos en cuanto a la cancelación de sus obligaciones que

poseen en la municipalidad, los mismos pueden tener inmersas rebajas, presentes, cestas,

entre otras premiaciones.

27

Servicio de atención y cobro a domicilio

El mismo se emplea en la atención de los contribuyentes en su casa puesto que el

mismo no posee la salud ni las capacidades pertinentes para recurrir a las oficinas

municipales.

Pago virtual

Se considera como la cancelación por medios electrónicos el cual tiene como fin que

el contribuyente ahorre tiempo, esta estrategia es importante puesto que se puede llevar a

cabo desde la casa, el trabajo entre otros.

1.3.1.4. Beneficios Tributarios.

Amnistías

La amnistía se determina como el perdón que lleva a cabo el centro legislativo, a un

conjunto de individuos, basados en una tipa ordenanza, excluyendo la responsabilidad

procedente de la ordenanza […] cuyo propósito es la absolución de intereses, sanciones y

sobreprecios provenientes de los deberes tributarias y fiscales” (Páez, 2015, párr. 2).

Condonación

Según el artículo 41, Libro Primero del Código Tributario señala que las capacidades

de los municipios para perdonar deudas, de la misma forma que lo afirma la Institución

Municipio-alcaldía (2016) “Los gobiernos locales ponen en manifiestos sus sanciones de

manera general, los beneficios moratorios y las sanciones que posean como resultados por

no realizar la cancelación de sus responsabilidades tributarias” (párr. 2).

Fraccionamiento

Cancelación del compromiso tributario al insolvente tributario que lo requiera, menos

los tributos retenidos o vistos, siempre que el mismo sea responsable respecto a los

requerimientos o garantías” (Código Tributario, 2013). En el Libro Primero, artículo 36 del

Código Tributario determina en cuanto a que “La Administración Tributaria tiene la

capacidad de ofrecer prórrogas y/o fraccionamiento con relación a la caución.” (Código

Tributario, 2013).

1.3.1.5. Cultura tributaria.

28

“Esta se determina como una actitud que se presenta en el contante acatamiento de las

responsabilidades basado en una cognición, la familiaridad, así como la aserción basados en

valores en el comportamiento individual, con relación a lo que establece la ley, así como el

compromiso y respaldo social” (Superintendencia de Administración Tributaria - SAT, s.f.,

párr. 1).

Con el fin de poseer una pertinente cultura tributaria beneficiando a toda la sociedad,

por esta razón el gobierno poseerá todo lo pertinente para ofrecer benefician de calidad y lo

necesario para la municipalidad según lo que ellos desean fortalecer su manera de vivir,

según lo que requiere con la ayuda de colaboradores, por medio de la cancelación de tributos.

(Escalante, 2015, p. 47).

Contribuyente moroso

Los contribuyentes “se determina como los individuos que poseen deudas de tributos

y que no sean abocado a cancelarlas, en el tiempo planteado.” (Sosa, 2005). Determino que;

una persona es morosa sea natural o jurídica si la misma posee una responsabilidad tributaria

y no la cancela en el tiempo acordado.

Cobranza coactiva

“Esta de determina como la función de los compromisos tributarios con respecto a la

jurisdicción basado en la Dirección Tributaria, se lleva a cabo por medio del Operador

Coactivo, el mismo que llevara a cabo el método de la recaudación coactiva en apoyo de

Auxiliares Coactivos” (Código Tributario, 2013, art. 114).

El MEF (2014) determina que la cobranza coactiva “es una jurisdicción concedida a

las Administraciones Tributarias la cual se basa en cumplir la autoridad de sujeción a través

del operador coactivo. […], la ley ha puesto en vigencia reglamentos específicos basados en

el cumplimiento de los impuestos bajo la responsabilidad de los que ocupan los puestos en

los gobiernos locales” (p. 9).

1.3.2. Teoría relacionada a la recaudación

1.3.2.1. Ingresos tributarios

Los ingresos se determinan como el ingreso de pagos que no se pueden recuperar y no

de cancelaciones, con contraprestación, así como sin la misma, sin incluir los ingresos no

necesarios, no recuperables y no de pago, sin contraprestación recogidas de Gobiernos

nacionales o extranjeros y establecimientos universales” (Eco-finanzas, s.f. párr. 1)”

29

Por su parte, con respecto a las entradas tributarias, en la Revista Eco-finanzas (s.f.) se

menciona que: Se determina como conocimientos que posee el Gobierno Federal por las

obligaciones fiscales que de manera personal y necesaria establece el Estado a individuos

físicos y honestos, basándose en los reglamentos acorde a la ley para el cumplimiento o de

los Gasto público. Su representación tributaria atiende a los ambiente personales y represiva

de los gravámenes, empleando las diferentes fuentes productoras de Ingresos: la Compra-

Venta, el Consumo y las Transferencias. (párr. 1)

Fuentes de ingresos tributarios

El 3 de la Ley de tributación municipal (1993), determino los ingresos tributarios

recaudados por los municipios se determinan por las siguientes fuentes:

Impuesto predial

El impuesto Predial “se conoce como un impuesto periódico que se lleva a cabo en el

año, que grava el precio de los predios urbanos es decir a las extensiones de tierra,

construcciones entre otros, las cuales establecen una integración con él mismo, que no se

puedan desunir sin modificar, estropear o dañar la construcción”, artículo 8°, (Ley de

Tributación Municipal, 1993). Este gravamen se basa en la administración provincial.

Predios urbanos

Son extensiones de tierra que se encuentran en el centro de las localidades y que están

destinados para construir casas, centros comerciales, organizaciones empresariales y de más.

Predios rústicos

Se conocen como todas aquellas extensiones de terreño que se ubican en el campo o

zona rural, y que son destinadas para la siembra, cría de animales, entre otros. Impuesto de

alcabala. Entre otros.

https://www.eco-finanzas.com/diccionario/E/ESTADO.htm
https://www.eco-finanzas.com/diccionario/C/CONCEPTO_DE_GASTO.htm
https://www.eco-finanzas.com/diccionario/I/INGRESO.htm
https://www.eco-finanzas.com/diccionario/C/COMPRA.htm
https://www.eco-finanzas.com/diccionario/V/VENTA.htm
https://www.eco-finanzas.com/diccionario/C/CONSUMO.htm
http://eco-finanzas.com/diccionario/T/TRANSFERENCIAS.htm

30

Impuesto de alcabala

Basados en el artículo 21° de la Ley de Tributación Municipal (1993), nos permite

evidenciar que “El gravamen asigna las transferencias de propiedades urbanas y rústicos con

títulos caros o regalado, cualquiera de estas maneras incluyendo las comercializaciones con

reserva de dominio”. Este arbitrio corresponde a la administración distrital.

Impuesto al patrimonio automotriz

Según el artículo 30° de la Ley de Tributación Municipal (1993) señala que los

impuestos vehiculares son anuales, que fija la pertenencia de estos, bien sean cualquier tipo

de carros en un periodo de tres (3) años”. Este impuesto corresponde a la administración

provincial.

Impuesto a las apuestas

En el artículo 38° de la Ley de Tributación Municipal (1993), menciona que “El

Impuesto a las Desafíos asignados a las entradas de las organizaciones constituidas como

centros hípicos y similares, en los que se llevan a cabo desafíos. Los clubes siguen guiándose

por leyes especiales”. Este tributo corresponde a la administración provincial.

Impuesto a los juegos

Según el artículo 48° de la Ley de Tributación Municipal (1993), destaca que los

tributos con relación a los juegos se asignan la ejecución de acciones vinculadas a los

mismos. Bien sean loterías, bingos y rifas, incluyendo los premios productos de los juegos

de azar”. Para ello se organiza el impuesto a las loterías que corresponde a la administración

provincial, mientras que el impuesto a sorteos, entre otros equivalentes a la administración

distrital.

Impuesto a los espectáculos públicos no deportivos

En el artículo 54° de la (Ley de Tributación Municipal, 1993), indica que el impuesto

relacionados con entretenimientos estadales no deportivos “asume el valor que se acredita

por razón de entrada a los por entretenimientos públicos no deportivos en lugares sellados,

menos las actividades folklóricas debidamente autorizados por el Instituto Nacional de

Cultura”.

31

1.3.2.2. Las contribuciones y tasas.

Son conocidos por los Concejos Municipales; tienden a ser ratificados por medio de

las Ordenanza bien sea para llevarla a cabo o para mejorar las que ya existen, así como para

eliminación no se cuenta con limitación lógica; además, las municipalidades poseen la

habilidad de facilitar destituciones que se encuentren en lo que señala la ley.

Contribución Especial de Obras Públicas

“La Contribución Especial de Obras Públicas determina las ventajas que se obtienen

producto de la realización de las obras públicas por el Municipio” Artículo 62° (Ley de

Tributación Municipal, 1993).

Tasas por servicios públicos o arbitrios

“Se determinan como las tasa que se cancelan por tributo o mantenimiento de un

servicio público concreto en el contribuyente” (Ley de Tributación Municipal, 1993)

Tasas por servicios administrativos o derechos

“Se determinan como las tasa que se cancelan por tributo o mantenimiento de un

servicio público concreto en el contribuyente” (Ley de Tributación Municipal, 1993). Según

los derechos más importantes para el municipio tenemos:

Tasa por registro civil

“El registro civil es una herramienta que de modo minucioso y fehaciente ofrece

veracidad en cada una de las acciones que se vinculan con la identificación, procedencia y

estado civil de las personas, desde que nacen hasta que mueren” (Registraduría Nacional del

Estado Civil, 2018, párr. 1). Esta tasa la cancelan los individuos por el registro de los

nacimientos, matrimonios, divorcios, defunciones, entre otros.

Por razones administrativos de transportes y comunicaciones.

Esta tasa pertenece a la cancelación de los derechos administrativos de transportes y

comunicaciones desiguales a los que se exigen los pagos por servicio público de transporte

y a otros no comprendidos en ese rubro.

32

Tasa por estacionamiento de vehículos

“Son las tasas a cancelar por las personas que estacionen sus vehículos en zonas

comerciales de alta circulación, […] con los términos que establezca la Municipalidad

Provincial respectiva” (Ley de Tributación Municipal, 1993).

Tasa por puestos, kioskos y otros

Esta tasa incumbe al pago por derechos administrativos por el beneficio de las vías

públicas para puestos, kioskos y otros (MEF, 2017).

Tasas por licencias de funcionamiento

“Son las tasas que cancelan todos los contribuyentes para maniobrar una empresa,

comercio o de servicios”. El cobro de esta tasa no puede ser mayor a 1 UIT anual.”

Tasas por licencias de construcción

Conocidas como la tasa que cancela el contribuyente por el comercio de licencias para

la construcción de viviendas o establecimientos comerciales.

1.4. Formulación del Problema.

¿De qué manera las estrategias tributarias permiten incrementar la recaudación de

arbitrios en la Municipalidad Distrital de Motupe, 2019?

1.5. Justificación e importancia del estudio.

Las investigaciones tienen una explicación apropiada del porque y para qué se hace el

estudio, la manera como se ha obtenido las teorías que respaldan a las variables para su

ejecución, como se analiza una problemática y en que beneficia dicho estudio tanto a

representantes directo y para la sociedad. Se hace una descripción justificando esta

investigación:

Justificación teórica

Carrasco (2016) describe que justificar teóricamente permitió reconocer que expertos

han aportado con sus teorías para el desarrollo de un estudio en este caso acerca de estrategias

tributarias y recaudación de arbitrios, mediante teorías que han sido probadas se tomó en

cuenta para este estudio, lo que permitió que el investigador profundice sus conocimiento

acerca del tema para luego emitir sus resultados y verificar si están acorde a la teoría definido

33

y si se tiene algunos aporte que resultes una mejora en el conocimiento actual acerca de las

variables.

Justificación metodología

Esta investigación se realizó con las técnicas de la encuesta y de la entrevista que en

primer lugar se realizó de acuerdo a la operacionalización de las variables que se estudiaron,

donde se describieron que interrogantes recogerán la data esperada, y estas fueron validadas

con expertos acerca del tema, se verifico el nivel confiabilidad para respaldar al instrumento

que se aplicó a la población de estudio. Asimismo, se prosiguió una serie de pasos que están

acorde a los que se ha definido en el método científico de modo que la información

(resultados y conclusiones) sean de aporte para el conocimiento del investigador y de la

sociedad investigadora.

Justificación práctica

Hacer un estudio en una entidad que recoge los fondos económicos de la población

que luego estos serán invertidos en la atención de las necesidades y los requerimientos que

sociedad exija. Sin embargo, cuando la entidad tiene deficiencias para sensibilizar a los

pobladores se ha detectado un problema y, por ende, esta investigación busca definir

estrategias para tributarias para mejorar los niveles de recaudación lo que permite contar con

mayores recursos económicas y con una adecuada distribución y fiscalización de estos

recursos se puede atender necesidades de la sociedad y el contribuyente si atienden sus

pedidos será quien coopere con sus instituciones públicas.

1.6. Hipótesis.

H1: Si se propone estrategias tributarias permitirá incrementar de manera significativa

la recaudación de arbitrios en la Municipalidad Distrital de Motupe, 2019.

H0: Si se propone estrategias tributarias no mejora de manera significativa la

recaudación de arbitrios en la Municipalidad Distrital de Motupe, 2019

1.7. Objetivos

Objetivos General

Elaborar estrategias tributarias para incrementar la recaudación de arbitrios en la

Municipalidad Distrital de Motupe, 2019.

34

Objetivos Específicos

Diagnosticar el nivel de recaudación de arbitrios de la Municipalidad Distrital de

Motupe.

Describir como se realiza el proceso de recaudación de arbitrios en la Municipalidad

Distrital de Motupe.

Diseñar estrategias tributarias para incrementar la recaudación de arbitrios en la

Municipalidad Distrital de Motupe.

35

II. MATERIAL Y MÉTODOS

2.1. Tipo y diseño de Investigación

Tipo de investigación

Descriptiva

Según Tamayo (2014) precisó que “esta investigación realiza un detallado análisis de

las circunstancias, hechos, fenómenos, cosas, objetos para describirlos y hacer un registro de

los que lo que presentan en ese momento” (p.3).

Se considera de tipo descriptivo porque al reconocer la problemática se ha descrito,

mediante un diagnóstico de la recaudación de arbitrios, en la cual se evidencia que no se

tienen las medidas correspondientes para mejorarlo. Asimismo, se aplicaron técnicas que

recogieron los datos que fueron descritos de los hallazgos encontrados para tomar decisiones

que conlleven a mejorar mediante estrategias de tributarias.

Diseño de investigación

No experimental: se consideró este diseño teniendo en cuenta que el propósito del

estudio no es hacer un estudio de la situación real de la organización en referencia a la

variable del problema recaudación de árbitros y luego describir alternativas de solución,

donde se ha recogido los datos sin alterar o modificar la realidad que se encuentra en la

actualidad la entidad investigada.

La estructura del diseño de investigación se presenta a continuación:

G: Oxy E

Dónde:

G: Grupo de observación: área de recaudación de la Municipalidad de Motupe.

Oxy: Observación de las variables.

E: Elaboración de estrategias tributarias.

2.2. Población y muestra

Población

Se consideró como población de estudio a las personas que son contribuyentes del

Municipio de Motupe, teniendo en cuenta que no se tiene un mapeo promedio de la cantidad

36

de contribuyentes. Para este estudio se consideró a 50 personas. Y se aplicó una entrevista a

la jefa de recaudación tributaria de la Municipalidad de Motupe.

Muestra

 Para la obtención de la muestra se aplicó el muestreo no probabilístico intencional,

considerando a criterio del investigador el mismo tamaño de la población, debido a que esta

es relativamente pequeña. Para la obtención de la muestra se tuvo en cuenta el criterio del

investigador, siendo el mismo tamaño de la población.

2.3. Variables, Operacionalización

Definición conceptual Estrategias tributarias

Se puede determinar que las estrategias tributarias se consideran instrumentos que se

emplean por parte de la Administración tributaria con el fin de fortalecer la recaudación de

tributos. Por medio de las mismas se alcanza la valorización de pautas vinculadas a la

tributación en la nación, bien sea la evasión, cultura tributaria, inspección, entre otras. La

puesta en práctica se fundamenta en diferentes actividades que hacen posible llevar a cabo

con sus deberes tributarios. (Aldana y Paucar, 2014).

Definición conceptual Recaudación de arbitrios

Se determina como una tasa que se emplea a los ciudadanos que se encuentran inmerso

dentro de un distrito, percibiendo algunos productos de estos, en la que se posee como

término necesario la cancelación (se les define como contribuyentes responsables). El capital

recolectado se Los fondos recaudados se consignados al sostenimiento o tributo con relación

a un bien gubernamental. (Código tributario, 2016)

37

Tabla 1

Operacionalización de la variable Independiente

Variable Dimensiones Indicadores Ítem Técnica/instr.

Estrategias

tributarias

Cultura

tributaria

Planificación.

Responsabilidad.

Conocimiento

tributario.

1. ¿Puede explicar acerca del proceso de planificación tributaria en la

Municipalidad?

2. ¿Considera que la población tiene un nivel adecuado de responsabilidad acerca de

sus obligaciones tributarias?

3. ¿Considera que el nivel de conocimientos tributarios de los funcionarios de la

municipalidad es adecuado?

4. ¿La municipalidad realiza actividades de información tributaria a la comunidad?

5. ¿Sobre qué temas tributarios se debe informar a la comunidad?

Entrevista/guía

de entrevista

Comunicación

tributaria

Medios de

comunicación.

Estrategias de

comunicación.

Contenido

Publicitarios.

Amnistías tributarias.

6. ¿Qué medios de comunicación emplea la municipalidad para brindar información

a la comunidad?

7. ¿Qué estrategias publicitarias emplea la municipalidad?

8. ¿En qué consiste la publicidad sobre las amnistías tributarias?

Capacitación

Realización de

capacitaciones.

Tipos de capacitación.

Evaluación.

Calidad de atención al

contribuyente.

9. ¿Nos puede informar acerca de la realización de capacitaciones que se da a los

funcionarios del área de recaudación?

10. ¿Sobre qué temas considera necesario que se capacite al funcionario que labora en

el área de recaudación tributaria?

11. ¿Considera adecuado que exista un proceso de evaluación de los funcionarios del

área?

12. ¿Qué nos puede informar acerca de la calidad de atención que se le brinda al

contribuyente?

38

Tabla 2

operacionalización de la variable dependiente

Variable Dimensiones Indicadores Ítem Técnica/instr.

Recaudación de

arbitrios

Políticas.

Planificación.

Problemática.

Monitoreo.

Funciones

1. ¿Qué aspectos tiene en cuenta al elaborar el proceso de

recaudación de arbitrios?

2. ¿Al final del ejercicio económico se cumplen con los objetivos

propuestos en la recaudación de arbitrios?

3. ¿Qué problemas se presenta en el proceso de recaudación de los

arbitrios?

4. ¿Existe un monitoreo del proceso de recaudación de arbitrios?

Entrevista/guía de

entrevista

Criterios de

determinación

Cumplimiento

de base legal.

Actualización

de la

información.

5. ¿Qué criterios se tienen en cuenta para determinar el monto de

pago del arbitrio municipal?

6. ¿Se tiene en cuenta las bases legales sobre las diferentes tasas de

los arbitrios?

Recaudación

Amnistías.

Incentivos.

Proceso de

cobro.

7. ¿Considera que las amnistías brindadas por la municipalidad

mejoran la recaudación de arbitrios?

8. ¿Cómo es el proceso de cobro de los arbitrios municipales?

39

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

Técnicas

Entrevista: fue aplica con el propósito de reconocer la realidad problemática,

relacionada con los aspectos tributarios con relación a la unidad de administración tributaria.

Encuesta: la misma se aplicó con el propósito de lograr obtener los derechos en el

departamento en el que se encuentra la unidad tributaria.

Instrumentos

Guía de entrevista: el mismo fue creado con el fin de obtener los datos relacionados

con las estrategias tributarias y la recaudación de impuestos para los gastos públicos, la

misma se aplicó a la jefa encargada del departamento de dirección feudataria. El fin de la

primera entrevista, fue obtener los datos relacionados con los aspectos tributarios, la misma

está constituida por 12 interrogantes de estructura abierta. En la segunda, se tiene como

propósito obtener los datos relacionados con el método para la recaudación de impuestos

para los gastos públicos, la misma está conformada en 8 interrogantes de estructura abierta.

Los mismos se realizaron basados en las teorías de la investigación, y de la

operacionalización de variables.

Cuestionario de preguntas: el mismo se realizó con el fin de obtener los datos

relacionados con el método para la recaudación de impuestos para los gastos público o

también conocido como arbitrios, el mismo que fue aplicado a un total de 50 contribuyentes

que constantemente cumplen con la tributación en la Municipalidad distrital de Motupe, el

mismo que estaba estructurado por 10 interrogantes.

Validez

La validación se realizó basándonos en la técnica de juicios de expertos. Por su parte

Hernández, Fernández y Baptista (2006), determina que “la validación se determina como

el nivel que se alcanza con relación a los resultados de la investigación, se analizan

pertinentemente y para que sean validados, el miso se alcanza cuando se lleva un control.”

(p. 16).

Por lo que este método de validación se llevó a cabo con el apoyo de 3 expertos que

manejan el tema relacionado con la investigación, los mismos que estudiaron los

40

instrumentos puestos en práctica en el caso, como lo son la guía de entrevista y el

cuestionario de preguntas para darles la validez proporcionada.

2.5. Procedimientos de análisis de datos.

Por su parte, Hernández, Fernández y Baptista (2014) determinaron que, para

alcanzar el análisis de los datos, se requiere que “se realicen un plan minucioso del proceso

que lleven a cabo para obtener la información basados en un objetivo determinado” (p. 198)

El método que se utiliza para la recolección de los resultados, con respecto a los datos

obtenidos de las estrategias tributarias cuyo fin en aumenta la recaudación de impuestos para

los gastos público o también conocidos arbitrios en la Municipalidad Distrital de Motupe,

2019.

Esto se llevó acabo con el apoyo de los siguientes pasos:

Primer paso: el objetivo del estudio surgió basado las variables en el que se planteó la

técnica de la encuesta y un instrumento que fue el cuestionario, el mismo que se estructuro

con ítems cuyo propósito fue la adquisición de los datos con relación a las técnicas tributarias

cuyo fin fue aumentando la cobranza de arbitrios o también conocido como la recaudación

de impuestos para los gastos público en la Municipalidad Distrital de Motupe, 2019

Segundo paso: posterior a la realización del cuestionario, se puso en práctica la

validación del mismo por medio de juicios de 3 expertos, los mismos que comprobaron y

realizaron sus acotaciones con el fin de fortalecer y manipular los datos pertinentes para el

estudio.

Tercer paso: de acuerdo a la formalidad se procedió a la solicitud de permiso a los

encargados del área administrativa y gerencial de la organización, ofreciéndole detalles

acerca de la razón por la que se aplicara la encuesta la misma que responderán de forma

manual, y así ofrecernos sus respuestas en función de las interrogantes planteadas, las

mismas que se plasmaran en la tabulación.

Cuarto paso: posterior a la implementación de la encuesta se procedió a introducir los

datos en el Excel para posterior insertarlo en el programa SPSS 22, los cuales fueron

analizados por medio de tablas y gráficos, donde se plasmaron los datos en función de los

resultados obtenidos.

41

2.6. Criterios éticos

Para Noreña, Alcaraz, Rojas y Rebolledo (2012) una investigación requiere manejar

los siguientes criterios éticos: Primer criterio; consentimiento informado: este elemento se

puso en funcionamiento debido a que los consumidores de la organización, Talentos Spa,

quienes conforman parte de la muestra se abordaron muchos antes de su intervención,

certificando llevar a cabo su responsabilidad como informadores y asumiendo sus

responsabilidades con respecto a los datos ofrecidos.

Segundo criterio, observación participante: en este se pudo evidenciar que los datos

ofrecidos en el estudio obtenido de las de las diferentes fuentes son verdaderas, por ello el

investigador se mantuvo en el desarrollo de todo el estudio y la obtención de la información

del miso.

Tercer criterio, confidencialidad: en la aplicación de este criterio reincide, en que de

los consumidores que fueron abordados ninguno quiso ofrecer datos personales al instante

de estar ofreciendo sus respuestas en su cuestionario, protegiendo sus datos personales como

apoyo de la investigación.

2.7. Criterios de Rigor científico

En el desarrollo del estudio se tomó en consideración la austeridad del método

científico, en el que se consideraron los siguientes criterios:

Credibilidad

El rigor científico, en función a la credibilidad involucra la evaluación de la realidad

en la que el estudio se asuma como creíble, por lo que es necesario la revisión de las

explicaciones confiables que se puedan garantizar en los resultados de la investigación

hecha, con relación a los métodos continúo del estudio.

Confirmabilidad

El nivel de alcance del investigador en el estudio, en esta situación ensancha la garantía

acerca del método de estudio, basado en los datos recolectados por el instrumento realizado

en el que los datos se encuentran trasversales, y son objetivos.

Confiabilidad

Señala que los datos obtenidos con relación al problema por medio del estudio

realizado, se obtuvieron por medio de la encuesta que se realizarán hacia los contribuyentes

me permitirán conocer con precisión las variables.

42

III. RESULTADOS

3.1. Resultados

Para recoger la información de acerca de los arbitrios se aplicó la técnica de análisis

documental, y también se aplicó entrevista a la jefa de la gerencia de recaudación tributaria

y se aplicó una encuesta a los contribuyentes para obtener los datos e información relevante

para esta investigación.

Objetivo 01: Diagnosticar el nivel de recaudación de arbitrios de la

Municipalidad Distrital de Motupe.

Tabla 3

Recaudación en el año 2015

Concepto Limpieza pública Parques y jardines

Enero 3,126.00

Febrero 5,085.35 1,141.91

Marzo 7,039.33 1,787.19

Abril 7,862.97 1,882.97

Mayo 3,461.32

Junio 13,476.60

Julio 9,212.98

Agosto 6,168.00

Setiembre 6,576.80

Octubre 2,327.60

Noviembre 3,341.58 463.54

Diciembre 7,817.43 1,500.70

Totales 75,495.96 6,776.31

Fuente: Gerencia de recaudación tributaria

43

Descripción

Según el reporte de recaudación de arbitrios del año 2015 se aprecia que la mayor

cantidad de ingresos se ha obtenido en el mes de junio, y en la suma de año es un aporte

importante en lo que respecta a la generación de ingresos para el municipio; pero se busca

tener un mejor promedio mensual.

Tabla 4

Recaudación de arbitrios 2016

Concepto Limpieza pública Parques y jardines

Enero 2,697.40

Febrero 3,605.64 708.70

Marzo 4,848.87 903.38

Abril 3,847.23 463.54

Mayo 7,946.33 1,119.19

Junio 2,349.00

Julio 6,225.34

Agosto 4,551.80

Setiembre 10,869.96

Octubre 3,112.75

Noviembre 3,930.60

Diciembre 9,264.54 2,362.76

Totales 63,249.46 5,557.57

Fuente: Gerencia de recaudación tributaria

0.00

2,000.00

4,000.00

6,000.00

8,000.00

10,000.00

12,000.00

14,000.00

Año 2015

Limpieza pública Parques y jardines

44

al

Descripción

En el año 2016, se aprecia que los índices de recaudación aumentaron en el mes de

Setiembre que asciende cerca a los 11 mil soles. Sin embargo, en la suma total de todo este

año se ha tenido una disminución del nivel de fondos económicos recaudados, a pesar que

en el mes de diciembre también se tuvo un promedio importante; pero en general se ha tenido

un año deficiente con respecto a la recaudación de arbitrios en Motupe.

Tabla 5

Recaudación de arbitrios 2017

Concepto Limpieza pública Parques y jardines

Enero 4,680.60
Febrero 5,437.43 303.15

Marzo 10,598.26 1,868.10

Abril 11,044.33 2,731.66

Mayo 9,054.95 300.00

Junio 8,633.05
Julio 14,823.05
Agosto 6,081.54 1,797.82

Setiembre 3,865.35
Octubre 10,812.57 1,559.10

Noviembre 3,203.60
Diciembre 4,455.99 160.36

Totales 92,690.72 8,720.19

Fuente: Gerencia de recaudación tributaria

0.00

2,000.00

4,000.00

6,000.00

8,000.00

10,000.00

12,000.00

Limpieza pública Parques y jardines

45

Descripción

En el año 2017, a pesar de ser un año afectado por la corriente del niño costero se

apreció una importante recuperación en relación a la captación de ingresos por arbitrios

aumentando hasta 92 mil soles en promedio, lo que represente un importante aporte para el

municipio, teniendo como junio uno de los mejores meses para obtener ingresos.

Tabla 6

Recaudación de arbitrios 2018

Concepto Limpieza pública Parques y jardines

Enero 4,748.40
Febrero 8,396.76 1,819.30

Marzo 12,349.02 2,122.86

Abril 30,451.10
Mayo 6,005.40
Junio 5,090.20
Julio 9,132.43 1,145.40

Agosto 7,224.60 42.00

Setiembre 4,648.60
Octubre 6,599.98 736.53

Noviembre 5,631.48 340.13

Diciembre 4,916.60
Totales 105,194.57 6,206.22

Fuente: Gerencia de recaudación tributaria

0.00

2,000.00

4,000.00

6,000.00

8,000.00

10,000.00

12,000.00

14,000.00

16,000.00

Limpieza pública Parques y jardines

46

Descripción

Según el análisis realizado en esta investigación uno de los mejores años en

recaudación es el 2018 a pesar que la población del norte fue afectada por el niño costero se

tuvo mejores ingresos que se llegó hasta un promedio de 105 mil en limpieza, lo que

representa un aporte importante que se genera de manera directa por la entidad edil.

Tabla 7

Recaudación de arbitrios 2019

Concepto Limpieza pública Parques y jardines

Enero 6,387.00
Febrero 5,376.00 108.00

Marzo 8,848.67 3,023.09

Abril 9,827.98 3,748.00

Mayo 6,375.91 1,462.75

Junio 6,538.12 1,215.55

Julio 7,038.88 1,547.63

Agosto 9,244.71 2,303.73

Setiembre 4,396.62 5,334.18

Octubre 6,200.63 1,054.89

Noviembre 2,261.50 571.23

Diciembre
TOTALES 72,496.02 20,369.05

Fuente: Gerencia de recaudación tributaria

0.00

5,000.00

10,000.00

15,000.00

20,000.00

25,000.00

30,000.00

35,000.00

Limpieza pública Parques y jardines

47

Descripción

En el año 2019, hasta el mes de noviembre no en su totalidad se aprecia un importante

monto en recaudación, pero según los cálculos se aprecia que no se llegará a lo recaudado

en el año anterior.

 Resultados de la aplicación de la guía de entrevista a la jefa de la unidad de

administración tributaria.

1. ¿Puede explicar acerca del proceso de planificación tributaria en la Municipalidad?

 Hacemos una programación anual mediante la cual se trazan metas para trabajar de

acuerdo a los objetivos que se plantean.

 Esto significa que dentro del área de la unidad de administración tributaria está bien

estructurada, ya que se plantean y trazan metas para lograr con sus objetivos propuestos al

inicio de cada ejercicio.

2. ¿Considera que la población tiene un nivel adecuado de responsabilidad acerca de

sus obligaciones tributarias?

Según mi percepción la población no se encuentra en un nivel de concientización

en la cultura tributaria, ya que ellos evaden impuestos y solo se apersonan cuando

necesitan alguna documentación. Es decir, no son conscientes al momento de tributar.

Mediante esta respuesta podemos detallar que los contribuyentes del Distrito de

Motupe no son responsables con sus obligaciones tributarias ya que muchas veces solo

0.00

1,000.00

2,000.00

3,000.00

4,000.00

5,000.00

6,000.00

7,000.00

8,000.00

9,000.00

10,000.00

Limpieza pública Parques y jardines

48

se apersonan al área de administración tributaria cuando estos necesitan de alguna

documentación u otros servicios, entonces esto es un gran problema para dicha área y la

Municipalidad en general.

3. ¿Considera que el nivel de conocimientos tributarios de los funcionarios de la

municipalidad es adecuado?

Sí, ya que nos estamos especializando y actualizándonos constantemente en dichos

temas.

Nos expresa que los funcionarios que laboran en el área de administración tributaria

para realizar un adecuado trabajo dentro su área estos se encuentran en constante

especialización y capacitación para poder estar actualizados y ofrecer de manera eficiente su

labor.

4. ¿La municipalidad realiza actividades de información tributaria a la comunidad?

Como las Municipalidades son de carácter público muy poco invierten en estos temas,

además hubo cambio de gobierno las cosas recién se están acomodando y aún no se inmersa

en ello.

Esto da a entender que la Municipalidad Distrital de Motupe al ser una entidad pública

(Estado), no invierte lo suficiente con lo que respecta a dar información tributaria a sus

contribuyentes para que estos estén de alguna forma actualizados y sean responsables con

sus obligaciones tributarias.

5. ¿Sobre qué temas tributarios se debe informar a la comunidad?

Se debe de informar con lo que respecta a los cobros que se realizan, en este caso de

los impuestos ya que de ello dependerá el servicio que se les brindará a los ciudadanos.

De acuerdo a la respuesta de la interrogante podemos deducir que la municipalidad

tiene que informar con lo que respecta a los cobros de impuestos debido a que de esto

depende el buen servicio que se le ofrecerá a los ciudadanos.

6. ¿Qué medios de comunicación emplea la municipalidad para brindar información a

la comunidad?

Se brinda mediante folletos, pancartas cuando hay amnistías y en redes sociales

mediante la página de Facebook de la Municipalidad.

Podemos observar que la Municipalidad para poder brindar la información sobre los

impuestos lo hace empleando o a través de folletos y pancartas cuando hay amnistías y

también mediante la página de Facebook de la Municipalidad.

49

<

7. ¿Qué estrategias publicitarias emplea la municipalidad?

No existen estrategias empleadas, pero según mi criterio sería de tratar el tema en

forma personal.

De acuerdo a esta respuesta nos señala que la Municipalidad Distrital de Motupe tiene

un gran déficit en lo que respecta a estrategias que deben de emplear para poder hacer un

proceso de recaudación más eficiente y que ello conlleve a incrementar la misma.

8. ¿En qué consiste la publicidad sobre las amnistías tributarias?

De acuerdo a todos los años se muestran los porcentajes que se van a reducir, además

de los intereses y las percepciones y todo lo que engloba a impuestos.

En este caso la Municipalidad Distrital de Motupe específicamente en el área de

unidad de administración tributaria realiza la publicidad de amnistías tributarias de acuerdo

a los porcentajes que se van a reducir de acuerdo a todos los años, además de ello se

muestran los intereses y percepciones y todo lo que respecta a impuestos.

9. ¿Nos puede informar acerca de la realización de capacitaciones que se da a los

funcionarios del área de recaudación?

Por ahora la Municipalidad no nos está brindando capacitaciones, los funcionarios se

capacitan por sus propios medios.

Esto nos indica que hay un gran problema en la Municipalidad Distrital de Motupe

específicamente en el área de administración tributaria ya que no los están capacitando para

que puedan estar más actualizados y con muchos más conocimientos que al final los

beneficiados serán tanto ellos como los ciudadanos.

10. ¿Sobre qué temas considera necesario que se capacite al funcionario que labora en el

área de recaudación tributaria?

Sobre temas de captación de recursos y de atención al contribuyente.

 Esta respuesta nos señala que los funcionarios que laboran en el área de recaudación

tributaria en este caso requieren capacitaciones específicamente de la captación de recursos

y de atención al contribuyente para que puedan brindar un mejor servicio al ciudadano.

11. ¿Considera adecuado que exista un proceso de evaluación de los funcionarios del

área?

Sí y debe ser eventualmente y evaluar el trabajo que se viene realizando en base a

50

resultados y no esperar el fin de año para hacerlo apresuradamente.

Esto nos resalta que los funcionarios del área de recaudación solicitan que le hagan

un proceso de evaluación por medio del cual se manifiesten los resultados del trabajo que

estos vienen realizando.

12. ¿Qué nos puede informar acerca de la calidad de atención que se le brinda al

contribuyente?

De manera general en el ámbito del estado no se invierte mucho como lo es el sector

privado, pero eso no quita que se le oriente y atienda de manera adecuada a los

contribuyentes en lo que ellos lleguen a consultar o tramitar.

Esta respuesta nos da a entender que los funcionarios del área de recaudación tratan de

dar lo mejor y brindan un trato acorde a las necesidades que requieran los contribuyentes a

pesar de que no les brinden capacitaciones.

Resultados de la aplicación del cuestionario de preguntas a los contribuyentes de

la municipalidad de Motupe:

En la encuesta realizada a los contribuyentes de la Municipalidad distrital de Motupe,

al formularse el cuestionario de preguntas se lograron las siguientes respuestas:

Tabla 8

¿Qué tributos se pagan en la municipalidad?

Categorías Frecuencia Porcentaje

 Impuesto predial 28 56,00%

Impuesto alcabala 14 28,00%

Arbitrios 4 8,00%

Todas las anteriores 4 8,00%

TOTAL 50 100,00%

51

Figura 1. En lo que respecta a los tributos que los usuarios pagan a la

municipalidad de Motupe, se observa que un 56,00% es por el rubro impuesto

predial, le sigue en menor porcentaje (28,00%) el impuesto alcabala, y el pago

de arbitrios en un 8,00%. Esto nos da a entender que la gran mayoría de

contribuyentes solo tiene en conocimiento que solo se paga el impuesto predial

y desconocen que existen más impuestos municipales con los que ellos deben

cumplir.

52

Tabla 9

¿Tiene conocimiento de las sanciones que puede estar afecto sino cancela sus

tributos?

Categorías Frecuencia Porcentaje

 Regular 21 42,00%

Poco 29 58,00%

Total 50 100,00%

 Figura 2. En la encuesta realizada acerca de si se tiene conocimiento de las sanciones

que puede estar afecto sino cancela sus tributos, un 58,00% de los contribuyentes afirma

no tener dichos conocimientos, un 42,00% afirma tener regular conocimiento. Estos

resultados nos ponen en manifiesto que los contribuyentes carecen de información sobre

las sanciones a las que están expuestos sino pagan sus impuestos.

53

Objetivo 02: Describir cómo se realiza el proceso de recaudación de arbitrios en

la Municipalidad Distrital de Motupe.

1. ¿Qué aspectos tiene en cuenta al elaborar el proceso de recaudación de arbitrios?

Que se cuente con un personal idóneo además de ello contar con un sistema

actualizado.

Esto nos señala que el área de recaudación para logran un adecuado mecanismo de

cobranza de los arbitrios comunales prima el contar con personal apto he idóneo agregándole

un sistema actualizado.

2. ¿Al final del ejercicio económico se cumplen con los objetivos propuestos en la

recaudación de arbitrios?

No, debido a que la mayoría de los contribuyentes no cumple con sus compromisos

con relación a los arbitrios obteniendo como consecuencia una evasión en la recaudación.

Esto indica que hay un gran problema en la recaudación de arbitrios y esto es porque

los contribuyentes no son responsables con sus obligaciones tributarias.

3. ¿Qué problemas se presenta en el proceso de recaudación de los arbitrios?

El principal problema es la falta de cultura tributaria por parte de los contribuyentes

además de ello desconocen del proceso con el que tienen que cumplir sus obligaciones.

Esto nos resalta que el primordial problema que aqueja el área de recaudación por no

tener una cultura tributaria en los contribuyentes desconociendo el beneficio que otorga el

ser responsable con el pago de sus tributos.

4. ¿Existe un monitoreo del proceso de recaudación de arbitrios?

Sí, en este caso el personal que labora es monitoreado o son vigilados por los jefes

inmediatos.

Esto nos explica que en el proceso de recaudación de arbitrios existe un seguimiento

por parte de los jefes inmediatos para que el dicho proceso sea el adecuado.

5. ¿Qué criterios se tienen en cuenta para determinar el monto de pago del arbitrio

municipal?

Se emplea el criterio de cómo está estructurado cada predio, es decir el uso que tiene

el predio y de ahí se parte para poder hacer el cálculo y el cobro respectivo por medio de los

arbitrios.

Esto nos da a entender que para recaudar en este caso el arbitrio municipal se basa en

ver cómo está estructurado y el uso del predio para para posteriormente hacer el cobro

respectivo.

54

6. ¿Se tiene en cuenta las bases legales sobre las diferentes tasas de los arbitrios?

Sí, ya que se emiten ordenanzas municipales las cuales son ley para los gobiernos

locales.

Esto nos indica que el área de recaudación para poder hacer la recaudación de los

arbitrios emite ordenanzas en las cuales estipulan las tasas a cobrar por los arbitrios y que

los contribuyentes deben cancelar.

7. ¿Considera que las amnistías brindadas por la municipalidad mejoran la recaudación

de arbitrios?

Claro que sí, ya que por medio de las amnistías ayuda a optimizar la recaudación

municipal.

Esto señala que el área de recaudación brinda un beneficio (amnistías), las cuales les

hacen una reducción de la deuda que poseen los contribuyentes para que puedan ponerse al

día en sus obligaciones tributarias.

8. ¿Cómo es el proceso de cobro de los arbitrios municipales?

En este caso se contrata a personas que son los comisionistas los cuales realizan el

cobro de los arbitrios casa por casa.

 Esto nos resalta que para poder recaudar los pagos de los arbitrios municipales el área

de recaudación contrata a comisionistas los cuales realizan el cobro yendo domicilio por

domicilio de los contribuyentes.

En la encuesta elaborada a los contribuyentes de la Municipalidad distrital de Motupe,

al formularse el cuestionario de preguntas se obtuvieron las siguientes respuestas:

55

Tabla 10

¿Qué tan cumplido es pagando sus arbitrios municipales?

Categorías Frecuencia Porcentaje

 Regularmente cumplido 32 64,00%

Poco cumplido 18 36,00%

TOTAL 50 100,00%

Figura 3. Con respecto a que tan cumplido es pagando sus arbitrios municipales, un

64,00% de los contribuyentes afirma que es regularmente cumplido, y un 36,00% afirma

que es poco cumplido. Nos indica que los contribuyentes de la Municipalidad Distrital

de Motupe son regularmente cumplidos con sus pagos de arbitrios lo cual no está bien ya

que lo idóneo es que cumplan como corresponde.

56

Tabla 11

¿La municipalidad fomenta el pago de arbitrios mediante diferentes

incentivos?

Categorías Frecuencia Porcentaje

 Nunca 7 14,00%

A veces 42 84,00%

Siempre 1 2,00%

Total 50 100,00%

Figura 4. Sobre si la municipalidad fomenta el pago de arbitrios mediante diferentes

incentivos, un 84,00% de los contribuyentes afirma que a veces se fomenta dicho pago,

un 14,00% afirma que nunca lo realiza, y apenas un 2,00% de los contribuyentes opina

que siempre lo hace. De acuerdo a estos resultados obtenidos podemos ver que la gran

mayoría de contribuyentes afirma que la Municipalidad solo a veces fomenta el pago de

arbitrios mediante diferentes incentivos, lo cual hace que los contribuyentes no se sientan

motivados a pagar sus arbitrios, aunque su deber es pagarlos sí o sí.

57

Tabla 12

¿Por qué cree usted que los contribuyentes no pagan sus arbitrios?

Categorías Frecuencia Porcentaje

 Por el mal servicio brindado 1 2,00%

Falta de recursos económicos 19 38,00%

Falta de cultura tributaria 30 60,00%

Total 50 100,00%

Figura 5. Acerca de por qué los contribuyentes no pagan sus arbitrios, un 60,00% de los

contribuyentes afirma que es por falta de cultura tributaria, un 38,00% opina que es por

una falta de recursos económicos y solo un 2,00% afirma que es por el mal servicio que

se brinda en la municipalidad. Mediante esta pregunta se deduce que la mayoría de

contribuyentes encuestados no cancela o paga sus arbitrios por la falta de cultura

tributaria que existe en ellos, lo que conlleva a eludir sus obligaciones tributarias con la

Municipalidad Distrital de Motupe.

58

Tabla 13

¿Qué tan de acuerdo está con el proceso de recaudación de arbitrios?

Categorías Frecuencia Porcentaje

De acuerdo 29 58,00%

Ni de acuerdo, ni en

desacuerdo

20 40,00%

En desacuerdo 1 2,00%

Total 50 100,00%

Figura 6. Acerca de qUE tan de acuerdo se está con el proceso de recaudación de

arbitrios, un 58,00% de los contribuyentes afirma estar de acuerdo, un 40,00% ni de

acuerdo, ni en desacuerdo, y solo un 2,00% afirma estar en desacuerdo. En este caso de

los contribuyentes encuestados nos indican que si están de acuerdo con el proceso de

recaudación de los arbitrios y solo un reducido grupo está en desacuerdo.

59

Tabla 14

¿Los servicios que presta el área de recaudación de arbitrios en general son

buenos?

Categorías Frecuencia Porcentaje

 De acuerdo 35 70,00%

Ni de acuerdo, ni en desacuerdo 14 28,00%

En desacuerdo 1 2,00%

Total 50 100,00%

Figura 7. Acerca de si los servicios que presta el área de recaudación de arbitrios son

buenos, un 70,00% afirma que están de acuerdo, un 28,00% de los contribuyentes opina

ni estar de acuerdo, ni en desacuerdo, y solo un 2,00% afirma estar en desacuerdo. Esto

significa que los contribuyentes en su gran mayoría están de acuerdo con los servicios

que presta el área de recaudación de arbitrios.

60

Tabla 15

¿De qué forma cancela sus arbitrios?

Categorías Frecuencia Porcentaje

 Al contado 37 74,00%

Por cuotas 13 26,00%

Total 50 100,00%

Figura 8. Sobre la forma dhe como se cancelan los arbitrios, un 74,00% de los

contribuyentes afirma hacerlo al contado, un 26,00% afirma que realiza el pago de estos

impuestos por cuotas. Podemos interpretar que del total de 50 contribuyentes encuestados

la gran mayoría de ellos cancela sus arbitrios al contado ya que es un medio más

apropiado para ellos debido a que ya no estarán preocupados de tener cuotas pendientes.

61

Tabla 16

¿Cree Usted que se deben otorgar descuentos en sus pagos de arbitrios

por ser buen pagador?

Categorías Frecuencia Porcentaje

 Muy de acuerdo 45 90,00%

De acuerdo 5 10,00%

Total 50 100,00%

Figura 9. Sobre si se deben otorgar descuentos en sus pagos de arbitrios por ser buen

pagador, un 90,00% de los contribuyentes afirma estar muy de acuerdo en este tipo de

estrategia, y un 10,00% afirma estar de acuerdo. Ante esta interrogante los contribuyentes

respondieron estar muy de acuerdo con que se otorguen descuentos en sus pagos de

arbitrios por ser buen pagador lo cual les beneficiaria ya que sus tasas serían menores.

62

Tabla 17

¿Qué estrategias debería implementar la municipalidad para incrementar

la recaudación de arbitrios?

Categorías Frecuencia Porcentaje

 Reducir las tasas 18 36,00%

Más amnistías tributarias 22 44,00%

Mayor publicidad 9 18,00%

Mejor información 1 2,00%

Total 50 100,00%

Figura 10. Acerca de qué tipo de estrategias se deben implementar en la municipalidad

para incrementar la recaudación de arbitrios, un 44,00% de los contribuyentes opinan que

debe haber más amnistías tributarias, un 36,00% afirma que se deben reducir las tasas,

un 18,00% afirma que debe haber mayor publicidad, y solo un 2,00% afirma que se debe

mejora la información en el área de recaudación. En este aspecto los contribuyentes

requieren que haya más amnistías tributarias para que puedan cumplir de manera propicia

con sus pagos de arbitrios, un grupo optó que se reduzcan las tasas lo cual también les

beneficiaría.

63

Objetivo 03: Diseñar estrategias tributarias para incrementar la recaudación de

arbitrios en la Municipalidad Distrital de Motupe.

Según los resultados encontrados en el análisis de la recaudación de arbitrios

municipales se pudo obtener los siguientes datos, donde se evidencia que unos años se ha

tenido mejores ingresos frente a otros. Las que permiten afianzar la propuesta de estrategias

tributarias.

Tabla 18

Recaudación del 2015 al 2019

Año Limpieza pública % Parques y jardines %

2015 75,495.96 18% 6,776.31 14%

2016 63,249.46 15% 5,557.57 12%

2017 92,690.72 23% 8,720.19 18%

2018 105,194.57 26% 6,206.22 13%

2019 72,496.02 18% 20,369.05 43%

Total 409,126.73 100% 47,629.34 100%

Fuente: Gerencia de recaudación tributaria

Descripción

Según el análisis realizado desde el año 2015 al 2019 se puede apreciar que uno de los

años con mayor recaudación es el año 2018 con un 26%, siendo un alto ingreso para el

municipio en lo que respecta a limpieza pública se debe que los meses más importantes

fueron marzo, abril, junio y octubre como principales meses para obtener importante suma,

esto debido que se realizó una campaña de sensibilización junto a descuentos y amnistías lo

que representa un importante logro para esta subgerencia. Además, en relación a los parques

y jardines no se ha percibido ingresos de manera considerada; pero en el 2019 se tiene un

ingreso superior al 43% frente a otros años.

64

3.2. Discusión de resultados

El presente estudio tuvo como propósito principal elaborar estrategias tributarias para

incrementar la recaudación de arbitrios en la municipalidad distrital de Motupe, sobre todo

diagnosticar el nivel de recaudación y el proceso de recaudación de arbitrios, problemática

que afecta a los ingresos de la municipalidad, lo que conlleva a que no se realicen las

diferentes obras que necesita la ciudad de Motupe. Posterior se darán a conocer los aciertos

más importantes del mismo.

Diagnosticar el nivel de recaudación de arbitrios de la Municipalidad Distrital de

Motupe. Partiendo de los resultados alcanzados en este estudio y considerando los objetivos

específicos. En el diagnóstico del nivel de recaudación, se ha observado mediante la

entrevista a la jefa encargada de la unidad de administración tributaria, que se realiza la

planificación tributaria mediante una programación anual, en la que se plantean metas de

acuerdo a los objetivos trazados. Con respecto a este estudio se logró determinar cómo el

proceso de planificación solo está enfocado en definir metas y objetivos, sin tener en cuenta

otros aspectos. Esta falencia se ve contrastada con lo encontrado en el Municipio de

Tepetlixpa, México, en la que se tiene en cuenta un proceso más estructurado para el cobro

de los diferentes gravámenes, como el impuesto predial, en la cual se formulan estrategias,

como un proceso de capacitación de personal, poner en práctica un sistema eficaz de control

y finalmente modernizar los procesos de recaudación predial (García, 2015)

En lo relacionado al conocimiento tributario con que cuentan los trabajadores del área

de tributación, los resultados encontrados evidencian que existe falta de capacitación del

personal, en lo que respecta al procedimiento de como captar recursos y de atención al

cliente; de igual manera, tampoco se realiza una evaluación de los funcionarios del área,

basado en los resultados que se obtienen. Esta situación se ve corroborada en un estudio en

la municipalidad de Huarmaca, en la que se tiene problemas de recaudación tributaria,

debido a una mala gestión porque los funcionarios no tienen en cuenta el conocimiento de

las diferentes herramientas que eduquen a la ciudadanía en cuanto a la cancelación de sus

impuestos (Chinchay, 2019).

Acerca de las estrategias para promover el pago de los contribuyentes, mediante

actividades de información tributaria a la comunidad, los resultados manifiestan que no se

invierte lo necesario en dar información, debido a que es una entidad pública, además la

65

funcionaria refiere que se debe informar respecto a los cobros de los impuestos que realiza

la municipalidad, los cuales se realizan mediante folletos, pancartas y en las redes sociales.

Esta limitación refleja las limitaciones que tiene el área de recaudación para realizar una

gestión efectiva en los procedimientos de cobro de impuestos, situación que se sustenta en

un diagnóstico realizado en la ciudad de Ferreñafe, acerca del nivel de comunicación y

sensibilización de la recaudación, en la que también se presenta la misma problemática, la

carencia de estrategias informativas, debido a que el trabajo se centra en multar sancionar,

al contrario de lo que manifiestan los contribuyentes, que la recaudación se incrementaría se

aplicarán estrategias de comunicación y sensibilización (Gonzáles, 2018).

En lo que respecta los diferentes tributos que se pagan en la municipalidad de Motupe,

se observa que los usuarios afirman que el tributo que más se cancela es por impuesto predial,

siguiendo el impuesto alcabala y en tercer lugar los arbitrios. Esto se ve corroborado, por

una publicación de la Oficina de Planeamiento y Presupuesto de la Municipalidad de

Chiclayo, mediante la información brindada, en la que se observa que la recaudación en el

mes de diciembre del 2018 de los principales tributos ha sido en primer lugar con un monto

de S/. 2 422 826, siguiendo el impuesto de alcabala por un monto ascendente a S/. 2 111

653, en tercer lugar, el impuesto de limpieza pública con un total de S/. 1 577 060 (Centro

de Gestión Tributaria de Chiclayo, 2018).

Describir cómo se realiza el proceso de recaudación de arbitrios en la

Municipalidad Distrital de Motupe. En cuanto al análisis del proceso de recaudación de

arbitrios, los resultados encontrados evidencias varios factores, como no contar con el

personal idóneo y con un sistema actualizado. Esta situación adversa se presenta en muchas

municipalidades del Perú, que dificulta la gestión tributaria, con relación a la situación de la

Municipalidad Distrital de Independencia, que por medio de un estudio se encontró que el

nivel de eficiencia del rebajo por resultado es conocido por la gran parte de los empleados

en un (88%) como regular, cumplimiento de funciones (88%), eficacia (74%) eficiencia,

(74%), sin embargo en la dimensión de mejora de servicios, donde el 72% de los trabajadores

lo señalo como deficiente (Osorio, 2016). Otro estudio corrobra esta situación en la que los

resultados manifiestan que los principales factores que influyen en la variación de la

recaudación tributaria, se tomaron como sus acciones politicas desfasadas, propositos

procticos cumplidos solo al 56% (2018), no contar con empleados que posean el

66

conocimiento requerido y motivado y asi como el nivel cultural tan deficiente que poseen .

(Garrido,2019).

Por otro lado, para el caso de la problemática relacionada con la cultura tributaria que

poseen los colaboradores, se observó que la mayoría no cumple con sus obligaciones con

relación a la cancelación de los impuestos, lo que evidencia una falta de compromiso social

con el desarrollo de su comunidad, a pesar de que en cierto grado las amnistías tributarias,

en algo mejora la recaudación. Los resultados de la encuesta también corroboran esta

situación, ya que, del total de encuestados, un 64,00% afirma que son regularmente

cumplidos con el pago de arbitrios y un 36,00% poco cumplidos. Es sabido que la cultura

tributaria de los contribuyentes repercute en la intervención de los mimos en los niveles de

la cobranza de los impuestos, haciendo posible que los mismos posean mejores medios para

mantenerse formales impidiendo así la aparición y/o desarrollo de brechas tributarias que

imposibilitan el crecimiento económico y social del país. (Aldana y Paucar, 2014). De igual

manera, se determinoa que para el caso de la municipalidad de Lambayeque, el

incumplimiento del pago de arbitrios es por no tener una cultura tributaria, consistente en la

poca satisfacción que manifiestan los contribuyentes, debido a que no se informa sobre el

destino de los ingresos obtenidos en la recaudación (Silva, 2018)

Con respecto a las formas tanto contables y jurídicas, se encontró que, para el cálculo

de los árbitros, se tiene en cuenta la estructura de cada predio, es decir el uso que tiene y en

base a este criterio se realiza el cobro respectivo. Otro factor es el normativo, que, para

realizar el cobro de los arbitrios, se tienen en cuenta las ordenanzas municipales. Sobre este

aspecto los resultados encontrados, se contrastan con lo encontrado por Alfaro en su

investigación acerca de la gestión tributaria aumenta el cobro en el distrito de Vila El

Salvador, en la que las políticas de cobro de arbitrios están sustentadas en base a las normas

legales.

Diseñar estrategias tributarias para incrementar la recaudación de arbitrios en

la Municipalidad Distrital de Motupe. Acerca de las estrategias que se debe aplicar en la

municipalidad para incrementar la recaudación, los resultados encontrados a través de la

información brindada por los contribuyentes, es que se debe reducir de las tasas (36,00%),

más amnistías tributarias (44,00%) y mejorar la publicidad (18,00%). Situación diferente es

que la que afirman los funcionaros del municipio los Guayos. EDO. Carabobo, que, para

mejorar la recaudación tributaria, las estrategias deben estar basadas en medidas que estén

67

vinculados con la buena administración, la cual se basa en poner en práctica las estrategias

administrativas como lo es ponen en funcionamiento el plan estratégico. El mismo no es

considerado como un programa que se inicia y termina, es un método que se comienza y no

culmina puesto que siempre están sujetos a ser desmejorado. También, otra estrategia a tener

en cuenta es que las superioridades capitales son consecuencias de los lineamientos enviados

de la dirección, requiere poner en práctica una responsabilidad, y manejar el mensaje del

fortalecimiento continuo. Asimismo, se debe tener presente como una forma de fortalecer

los métodos de cobranza de las organizaciones ya que la disposición física de esta se basa

en la naturaleza del servicio prestado (Salazar, 2014).

Finalmente, en funcion de los resultados logrados en el estudio, se alcanzaron datos

que son útiles de utilidad para la municipalidad de Motupe, con la finalidad de mejorar los

dieferentes procesos de cobranza de gravámenes, en este asunto de arbitrios, de acuerdo a

una buena gestión, lo le permitiria fortalecer las entradas y se puedan cumplir con las

diferentes obras en beneficio de la comunidad de Motupe.

68

3.3. Aporte científico

Propuesta de estrategias tributarias para incrementar la recaudación de

arbitrios en la Municipalidad Distrital De Motupe, 2019

3.3.1. Fundamentación

Las municipalidades como entes autónomos para cumplir con sus obras y servicios

hacia la población, en muchos casos carecen de recursos financieros, hasta el punto de

solicitar transferencias por parte del Gobierno Central para cumplir con sus obligaciones

respectivas. No obstante, se conoce que la población contribuyente no coopera con el

cumplimiento de sus deberes tributarios, y es por ello que hemos convenido contribuir al

presente objetivo para lograr la sensibilización de la población contribuyente, con el fin de

que paguen el cobro de sus arbitrios y conozcan el destino de dichos pagos. Mediante esta

propuesta trataremos de evitar en lo posible la morosidad de los contribuyentes y

mejoraremos la recaudación de los arbitrios, para el desarrollo de obras y servicios hacia la

población distrital.

Asimismo, la presenete propuesta tiene como fudamento basado en la Ley Orgánica

de Municipalidades LEY Nº 27972, donde se especifica la autonomia de estas entidades,

donde tienen la potestad de crear ordenanzas, decretos para ser aplicados en su juridiscción,

y el cumplimiento de las mismas estan a cargo de la fiscalización administrativa y tributaria

lo que conlleva que puedan aplicar sancciones ante el incumplimiento de las disposiciones

destritas. Bajo estos lineamiento que tienen los municipios también pueden aplicar

estrategias que conlleven a mejorar sus recaudaciones, que deben ser aprobadas mediante

los entes encargados para ser aplicados.

De otro lado, esta investigación se fundamenta de acuerdo a los datos obtenidos por

parte de la jefa fiscalización tributaria en la que precisó que buscan sensibilizar a la personas

que tienen deudas por el pago de arbitrios, que conlleve a mejorar los ingresos del municipio,

para poder atender las necesidades de los mismos ciudadanos y destinar a otras inversiones

que son necesarias para el distrito de Motupe.

69

3.3.2. Justificacion de la propuesta

En una investigación científico, el investigador busca problemas que no han sido

resueltos en la sociedad, empresa, personas, objetos, en las costumbres con el propósito de

solucionarlos mediante la aplicación del método científico, como describe Bernal (2016),

una investigación se justifica de manera práctica porque ante un problema que presenta una

organización, se debe contar con alternativas que ayuden a mejorar, mediante acciones o

estrategias que hagan posible una mejora en la gestión empresarial.

El desarrollo de una propuesta permite que el investigador mejore sus habilidades

complementarias ante un problema específico y pase de la descripción y analisis a la acción

mediante estrategias que ayuden a mejorar el estado actual de una determianda organización,

justificando su elaboración en base a los conocimiento obtenidos en la revisión de otroa

aportes y con la revisión teorica que dan respaldo a esta propuesta.

3.3.3. Objetivo de la propuesta

Proponer estrategias tributarias para incrementar la recaudación de arbitrios en la

Municipalidad Distrital De Motupe, 2019

3.3.4. Diagnostico situacional

Descripcion de la entidad

La Municipalidad Distrital de Motupe, la misma que está ubicada al norte de la

provincia de Lambayeque a 136 m.s.n.m. la misma es garante de administrar la organización

de la jurisdicción, que con respecto a lo que dice la Ley Orgánica de Municipalidades

N°27972 se determina como un organismo promotor público para el creciente de la

comunidad, conocida esta como una entidad administradora de diferentes contenidos que se

encuentran en su obligación.

Mision

La Municipalidad Distrital de Motupe es el Organo de Gobierno Local, sus acciones

se guían por el Plan Integral de Desarrollo Concertado. Sus roles principales son: representar

al vecindario consolidando la participación democrática, prestar servicios de calidad,

promover el desarrollo económico, social y ambiental mediante un manejo responsable y

transparente de los recursos públicos.

70

Vision

Es una Municipalidad reconocida a nivel departamental, líder por su modelo de gestión

participativa y transparente, trabaja articuladamente a nivel Distrital, Provincial y Regional;

brinda servicios de calidad y comunicación al servicio de los ciudadanos.

Valores

Trabajo en equipo, se basa en la realización de la jornada de trabajo en conjunto, bien

sea dentero o fuera de la administración.

Vocación de servicio a la comunidad, muestra el desempeño de las personas por

trabajar en función de la comunidad.

Ánimo de concertación, que se basa el crecimiento de las destrezas con relación a las

decisiones adquiridas, bien sea dentro de la empresa o en base a los actores locales.

Compartir una identidad institucional y promover la autoestima interna, se

determina como el desarrollo de las personas con relaciona la organización, de forma que se

logre determinara una personalidad que se base en los requisitos que se exigen.

Privilegiar el desarrollo de capacidades, es determinante en las interrelaciones.

Transparencia, honradez y responsabilidad institucional, se basa en la vinculación

con respecto a las responsabilidades individuales de cada uno de los empleados con relación

a las metas de las organizaciones, diariamente.

71

Estructura orgánica

Análisis FODA

Fortalezas

Se lleva acabo con el uso de los equipos actualizados.

Se ponen en práctica métodos gerenciales.

Tendencia y habilidades con el fin de fortalecer la gerencia.

Se tiene a los trabajadores adecuados con los requerimientos necesarios para su puesto.

Los empleados realizan prácticas en su trabajo.

Oportunidades

Leyes basadas en el poder ejecutivo y posterior mente dirigir capitales a los locales.

Se desarrollan talleres de formación basados en los programas gerenciales.

Posicionamiento y reconocimiento del territorio a nivel nacional.

Intervención de las organizaciones en función del crecimiento de las comunidades.

Crecimiento finan ciento de la nación.

72

Debilidades

Bajo interés de los colaboradores por prepararse.

El pago no va en conformidad con el puesto de trabajo.

Desmotivación de los empleados por llevar a cabo el desarrollo de las metas.

Falta de normativas en cuanto a la repartimiento y rotación de los colaboradores.

No contar con técnicas para alcanzar una adecuada cobranza.

Amenazas

Solicitudes financieras y nacionales e internacionales.

Limitaciones en la seguridad social.

Más servicio energético y de agua.

Inapetencia del colaborador con respecto a la cancelación de su responsabilidad.

Deterioro del medio ambiente.

Problemas climáticos que interrumpen el equilibrio natural.

Desarrollo de la propuesta de investigación

Estrategia 01: Enaltece las habilidades de la fuerza humana de una empresa con

formaciones que se basan en fortalecer el cumplimento del trabajo satisfactoriamente, y cuyo

fin es obtener un personal competente, que desarrollen más la producción, eficiencia.

Objetivo

Poner en práctica formaciones a los trabajadores con el propósito de alcanzar una

adecuada comunicación cuando se esté llevando a cabo los datos pertinentes relacionados

con la cancelación de los impuestos municipales.

Acciones

Realizar un proyecto basado en desarrollo organizacional.

Realizar el planeamiento relacionado con el Desarrollo de Capacidades que se basan

en las habilidades con talleres en los que sus principales contenidos se basen en cubrir cada

uno de los contextos del conocimiento basado en el trabajo comunal, mediante, instituciones,

diálogos, diplomados, especializaciones.

73

Admitir acuerdos con instituciones universitarias u otras instituciones públicas o

privadas con el fin de que los talleres de formación se lleven a cabo en la comunidad de

Ferreñafe.

Proporcionar a los empleados motivaciones para que los mismos deseen ser

capacitados, ofreciéndoles incentivos como becas parciales o totales.

Elaborar un cronograma de Pasantitas y compartir con municipios aledaños a la

localidad con el fin de socializar sus experiencias.

Llevar a cabo valorizaciones los empleados.

Llevar a cabo estrategias de rotación de los trabajadores.

Realización y puesta en práctica el método del sistema de gestión de recursos humanos.

Realizar técnicas para el desarrollo del trabajo con el fin de fortalecer la labor.

Estrategia 02: Fortalecer el método de Planificación, así como el manejo de los

instrumentos o técnicas para llevar acabo la realización del trabajo informativo y

comunicativo con el fin de fortalecer el trabajo organizacional comunal.

Objetivo

Fortalecer el planeamiento de la institución con el fin de logran un adecuado

conocimiento de las actividades que se deben emplear.

Acciones

Ejecución y propagación de la planificación a realizar.

Desarrollo de las habilidades en planificación organizacional.

 Crear una planeación Operativo Institucional.

Modernización constante relacionada con la tecnología actual: software, equipos

informáticos, redes inalámbricas, captura de datos en línea, entre otros.

Poseer las normativas legales al día.

Incluir la gestión por consecuencias, en el que se señale el cumplimiento de los

objetivos con respecto a los recursos económicos determinados.

74

Crear un método de valoración y seguimiento basado en el progreso del PEI y del Plan

Operativo Institucional

Estrategia 03: Favorecer el aumento del cobro de los impuestos arbitrios,

fortaleciendo sus acciones determinadas en el departamento de la gerencia tributaria,

alcanzando si disminuir la brecha de obtención en la cancelación de los gravámenes.

Objetivo

Fortalecer el método de cobranza de arbitrios con el propósito de disminuir la

morosidad de los colaboradores

Acciones

Fragmentarla cancelación mayeares de los colaboradores.

Brindar deducciones por cancelar en el tiempo pertinente.

Conceder aplazamientos y aumento de los periodos con el fin de fortalecer la cobertura

en la cancelación de los impuestos comunales.

Brindar incentivos de descuento cuando le toque cancelar sus impuestos.

Estrategia 04: Incitar en el acatamiento voluntario para el pago de los gravámenes con

responsabilidades arbitrarias de los contribuyentes, cuyo propósito es incrementar el grado

de cobranza.

Objetivo

Desarrollar la base tributaria comunal mínimo en un 10% cada 12 meses por a cada

contribuyente nuevo inscritos en el registro comunal.

Acciones

Se plantea en el departamento de Gerencia tributaria que lleve a cabo encuentros

personales o colectivos con los empleados, con el fin de valorizar y organizar las acciones

de los contribuyentes que no cumplen con sus responsabilidades en el tiempo requerido.

Recobro de la credibilidad del contribuyente con el fin de cancelar de manera

espontánea sus responsabilidades.

Reducción de diligencias comunales

75

Desarrollo de oficinas antiguas en diferentes sitios estratégicos

Brindar a la sociedad talleres sobre la cancelación de los gravámenes.

Llevar a cabo talleres de alineación con respecto s la relevancia de las leyes tributaria

directamente a los contribuyentes.

Estrategia 05: ejecución de actividades basadas en el beneficio público producto de

los recursos obtenidos por el cobro de los impuestos.

Objetivo: poner en práctica el capital en actividades y servicios que vayan en función

de beneficios comunales en el que se pueda ver el capital cobrado de manera transparente en

pro de la sociedad.

Acciones

Poner en práctica los recursos recaudadas con el fin de sufragar obras como: asfaltado

de las pistas, ejecución de banquetas, parques y juegos infantiles, manejando como método

de caracterización el lema “Predial laborando con el fin de beneficiar a los mituanos, cuyo

propósito es que los pueblos perciban el lugar en el que se está en trasformando el dinero

cobrado.

Desarrollo de la cobertura de agua potable en las sociedades públicas y aumento de la

red de electricidad, marcando asimismo que los métodos aplicados son los que se consiguen

por medio de los gravámenes, de tal manera que los pobladores estén convencidos de que

deben cumplir con sus responsabilidades tributarias.

76

3.3.5. Plan de acción

Estrategias Resultados Responsable Periodo Presupuesto

Enaltece las habilidades de la fuerza humana de una empresa

con formaciones que se basan en fortalecer el cumplimento

del trabajo satisfactoriamente, y cuyo fin es obtener un

personal competente, que desarrollen más la producción,

eficiencia.

Conservar un personal experto y

competente con el fin de llevar

acabo las actividades

encargadas.

Jefe de área

de

recaudación

de arbitrios

Julio a

diciembre

1000

0(*)

Fortalecer el método de Planificación, así como el manejo de

los instrumentos o técnicas para llevar acabo la realización del

trabajo informativo y comunicativo con el fin de fortalecer el

trabajo organizacional comunal

Conservar una adecuada gestión

gerencial en la comunidad.

600

0(*)

Favorecer el aumento del cobro de los impuestos arbitrios,

fortaleciendo sus acciones determinadas en el departamento

de la gerencia tributaria, alcanzando si disminuir la brecha de

obtención en la cancelación de los gravámenes.

Reducir la morosidad en la

cobranza de arbitrios

800

0(*)

Incitar en el acatamiento voluntario para el pago de los

gravámenes con responsabilidades arbitrarias de los

contribuyentes, cuyo propósito es incrementar el grado de

cobranza.

Aumentar el grado de cobranza

de arbitrios para el progreso de la

comunidad.

700

0(*)

Ejecución de actividades basadas en el beneficio público

producto de los recursos obtenidos por el cobro de los

impuestos.

Informar a la población el uso de

las recaudaciones

600

0(*)

Total S/. 3700

Fuente: Elaboración propia

0(*) porque serán ejecutados por los directivos y empleados de la institución

77

3.3.6. Diagrama de Gantt

Estrategias

Periodos

EN FEB MAR ABR MAY JUN

Enaltece las habilidades de la fuerza humana de una

empresa con formaciones que se basan en fortalecer

el cumplimento del trabajo satisfactoriamente, y

cuyo fin es obtener un personal competente, que

desarrollen más la producción, eficiencia.

Fortalecer el método de Planificación, así como el

manejo de los instrumentos o técnicas para llevar

acabo la realización del trabajo informativo y

comunicativo con el fin de fortalecer el trabajo

organizacional comunal

Favorecer el aumento del cobro de los impuestos

arbitrios, fortaleciendo sus acciones determinadas

en el departamento de la gerencia tributaria,

alcanzando si disminuir la brecha de obtención en la

cancelación de los gravámenes.

Incitar en el acatamiento voluntario para el pago de

los gravámenes con responsabilidades arbitrarias de

los contribuyentes, cuyo propósito es incrementar el

grado de cobranza.

Ejecución de actividades basadas en el beneficio

público producto de los recursos obtenidos por el

cobro de los impuestos.

Fuente: Elaboración propia

78

IV. CONCLUSIONES Y RECOMENDACIONES

4.1. Conclusiones

Se concluye que el diagnostico el nivel de recaudación de arbitrios de la Municipalidad

Distrital de Motupe. Según el análisis realizado desde el año 2015 al 2019 se puede apreciar

que uno de los años con mayor recaudación es el año 2018 con un 26%, siendo un alto

ingreso para el municipio en lo que respecta a limpieza pública se debe que los meses más

importantes fueron marzo, abril, junio y octubre como principales meses para obtener

importante suma, esto debido que se realizó una campaña de sensibilización junto a

descuentos y amnistías lo que representa un importante logro para esta subgerencia. Además,

en relación a los parques y jardines no se ha percibido ingresos de manera considerada; pero

en el 2019 se tiene un ingreso superior al 43% frente a otros años.

En cuanto al análisis del proceso de recaudación de arbitrios, los resultados

encontrados evidencias varios factores, como no contar con el personal idóneo y con un

sistema actualizado, en relación a la cultura tributaria se evidencia que la mayoría no cumple

con sus obligaciones la cancelación de los impuestos, no hay compromiso social con el

desarrollo de su comunidad, a pesar de que en cierto grado las amnistías tributarias, en algo

mejora la recaudación. Los resultados de la encuesta también corroboran esta situación, ya

que, del total de encuestados, un 64% afirma que son regularmente cumplidos con el pago

de arbitrios y un 36% poco cumplidos. Con respecto a las formas tanto contables y jurídicas,

se encontró que, para el cálculo de los árbitros, se tiene en cuenta la estructura de cada predio,

es decir el uso que tiene y en base a este criterio se realiza el cobro respectivo.

Finalmente se diseñó las estrategias tributarias para incrementar la recaudación de

arbitrios en la Municipalidad Distrital de Motupe, se definieron estrategias para fortalecer

las capacidades del recurso humano de la institución con capacitaciones para potenciar su

desempeño, Mejorar el sistema de planificación y el uso herramientas para la gestión de la

información y comunicación para mejorar la calidad de la gestión institucional municipal,

contribuir a incrementar la cobranza de arbitrios, optimizando las funciones asignadas al área

de la fiscalización tributaria, estimular el pago puntual de las obligaciones tributarias,

implementación de los recursos obtenidos por recaudación de impuestos en obras y servicios

públicos, con una inversión de S/ 3700 para su ejecución.

79

4.2. Recomendaciones

Se recomienda a la jefa de recaudación tributaria realizar continuamente un

diagnóstico de los ingresos que se tiene de manera mensual y anual para tener un panorama

de las personas que pagan y las que no pagan y buscar alternativas para sensibilizar y puedan

contribuir con el desarrollo del distrito de Motupe.

Se recomienda a la jefa de recaudación tributaria evaluar el proceso de recaudación

donde se identifique que dificultades tiene una persona para hacer sus pagos que le generan

algunas multas por el retraso, teniendo en cuenta que si estás pagan a tiempo se evitara las

sanciones, buscando un compromiso de parte de cada ciudadano.

Finalmente, evaluar las estrategias que se definen en la propuesta para mejorar la

recaudación, buscando capacitar al servidor público quien debe ser el orientador para los

ciudadanos con respecto a los impuestos que se genera por arbitrios, destacando la

importancia del aporte de cada uno en beneficio del distrito de Motupe.

80

REFERENCIAS

Agencia Peruana de Noticias (Andina). (2019). Recuperado de

https://andina.pe/agencia/noticia-peru-busca-mejorar-recaudacion-tributos-las-

municipalidades-762890.aspx

Aldana Gómez , S. L., Y Paucar Tovar , E. B. (2014). Análisis de estrategias tributarias

aplicadas para la recaudación de tributos en la intendencia regional - Junín.

Huancayo, Perú. Recuperado de

http://repositorio.uncp.edu.pe/bitstream/handle/UNCP/3319/Aldana%20Gomez-

Paucar%20Tovar.pdf?sequence=1&isAllowed=y

Alfaro Rojas, C. (2017). Gestión tributaria para incrementar la recaudación de arbitrios

municipales del distrito de Villa El Salvador, Lima - 2017. Lima, Perú. Recuperado

de http://repositorio.uncp.edu.pe/bitstream/handle/UNCP/3319/Aldana%20Gomez-

Paucar%20Tovar.pdf?sequence=1&isAllowed=y

Amoretti Ismodes, P. (s.f.). Monografias.com. Recuperado de

https://www.monografias.com/trabajos10/admtm/admtm.shtml

Balakrishman, R., Elson, D., Y Raj, P. (2009). Repensando Estrategias Macroeconómicas

desde la Perspectiva de los Derechos Humanos (Por qué EME y Derechos Humanos

II).

Barrios, L. (2017). La República. Recuperado de https://larepublica.pe/sociedad/1164573-

cgt-no-logro-recaudacion-de-s-66-millones-en-el-2017/

Barrios, L. (2018). La República. Recuperado de https://larepublica.pe/sociedad/1168351-

el-80-de-los-moradores-de-jose-l-ortiz-no-paga-impuestos/

Chigne, P., Y Cruz, E. (2014). Análisis comparativo de la amnistía tributaria en la

recaudación del impuesto predial y morosidad de los principales contribuyentes de la

Municipalidad Provincial de Lambayeque periodo 2010–2012 . Recuperado de

http://tesis.usat.edu.pe/bitstream/20.500.12423/176/1/TL_ChignePaola_CruzEvelin.p

df

Chinchay Chinchay, V. (2019). Recaudacación tributaria en le Distrito de Huarmaca, 2018.

Pimentel, Chiclayo, Perú. Recuperado de

https://andina.pe/agencia/noticia-peru-busca-mejorar-recaudacion-tributos-las-municipalidades-762890.aspx
https://andina.pe/agencia/noticia-peru-busca-mejorar-recaudacion-tributos-las-municipalidades-762890.aspx
http://repositorio.uncp.edu.pe/bitstream/handle/UNCP/3319/Aldana%20Gomez-Paucar%20Tovar.pdf?sequence=1&isAllowed=y
http://repositorio.uncp.edu.pe/bitstream/handle/UNCP/3319/Aldana%20Gomez-Paucar%20Tovar.pdf?sequence=1&isAllowed=y
http://repositorio.uncp.edu.pe/bitstream/handle/UNCP/3319/Aldana%20Gomez-Paucar%20Tovar.pdf?sequence=1&isAllowed=y
http://repositorio.uncp.edu.pe/bitstream/handle/UNCP/3319/Aldana%20Gomez-Paucar%20Tovar.pdf?sequence=1&isAllowed=y
https://www.monografias.com/trabajos10/admtm/admtm.shtml
https://larepublica.pe/sociedad/1164573-cgt-no-logro-recaudacion-de-s-66-millones-en-el-2017/
https://larepublica.pe/sociedad/1164573-cgt-no-logro-recaudacion-de-s-66-millones-en-el-2017/
https://larepublica.pe/sociedad/1168351-el-80-de-los-moradores-de-jose-l-ortiz-no-paga-impuestos/
https://larepublica.pe/sociedad/1168351-el-80-de-los-moradores-de-jose-l-ortiz-no-paga-impuestos/
http://tesis.usat.edu.pe/bitstream/20.500.12423/176/1/TL_ChignePaola_CruzEvelin.pdf
http://tesis.usat.edu.pe/bitstream/20.500.12423/176/1/TL_ChignePaola_CruzEvelin.pdf

81

http://repositorio.uss.edu.pe/bitstream/handle/uss/5604/Chinchay%20Chinchay.pdf?s

equence=1&isAllowed=y

Concha Llorente, T., Ramírez Jaramillo, J. C., Y Acosta, O. L. (2017). CEPAL, tributación

en Colombia: reformas, evasión y equidad. Notas de estudio. Recuperado de

https://www.cepal.org/es/publicaciones/43133-tributacion-colombia-reformas-

evasion-equidad-notas-estudio

Condorachay Guevara , Y., & Sánchez Delgado , S. A. (2018). Implementación de

estrategias para mejorar el cimplimiento de obligaciones tributarias en la empresa

inversiones petra contratistas generales s.r.l., Jaén - 2017. Pimentel, Chiclayo, Perú.

Recuperado de

http://repositorio.uss.edu.pe/bitstream/handle/uss/4956/Condorachay%20Guevara%2

0%26%20Sanchez%20Delgado.pdf?sequence=1&isAllowed=y

Corredor C., M., Y Díaz G., W. (2008). Observatorio de la economía Latinoamericana.

Recuperado de http://www.eumed.net/cursecon/ecolat/ve/2008/ccdg2.htm

Ekos. (2017). Dinamismo económico de Ecuador: el problema principal no es la presión

tributaria Recuperado de https://www.ekosnegocios.com/articulo/dinamismo-

economico-de-ecuador-el-problema-principal-no-es-la-presion-tributaria

Garcia Franco, C. Y. (2015). "Diseño de estrategias para incrementar el impuesto predial

en el municipio de Tepetlixpa, EDO. De México". Amecameca, México. Recuperado

de

http://ri.uaemex.mx/bitstream/handle/20.500.11799/30805/tesis.pdf?sequence=1&is

Allowed=y

Garrido Reyes, A. (2019). Diseño e implementación de la estrategia que contribuya a

incrementar la recaudación tributaria del Servicio de Administración Tributaria de

Trujillo - SATT: 2015-2018. Trujillo, La Libertad, Perú. Recuperado de

http://dspace.unitru.edu.pe/bitstream/handle/UNITRU/13022/garridoreyes_angle.pdf

?sequence=1&isAllowed=y

Gonzáles Núñez , C. A. (2018). Estrategias para incrementar la recaudación tributaria en

la municipalidad provincial de Ferreñafe. Pimentel, Chiclayo, Perú. Recuperado de

http://repositorio.uss.edu.pe/bitstream/handle/uss/5604/Chinchay%20Chinchay.pdf?sequence=1&isAllowed=y
http://repositorio.uss.edu.pe/bitstream/handle/uss/5604/Chinchay%20Chinchay.pdf?sequence=1&isAllowed=y
https://www.cepal.org/es/publicaciones/43133-tributacion-colombia-reformas-evasion-equidad-notas-estudio
https://www.cepal.org/es/publicaciones/43133-tributacion-colombia-reformas-evasion-equidad-notas-estudio
http://repositorio.uss.edu.pe/bitstream/handle/uss/4956/Condorachay%20Guevara%20%26%20Sanchez%20Delgado.pdf?sequence=1&isAllowed=y
http://repositorio.uss.edu.pe/bitstream/handle/uss/4956/Condorachay%20Guevara%20%26%20Sanchez%20Delgado.pdf?sequence=1&isAllowed=y
http://www.eumed.net/cursecon/ecolat/ve/2008/ccdg2.htm
https://www.ekosnegocios.com/articulo/dinamismo-economico-de-ecuador-el-problema-principal-no-es-la-presion-tributaria
https://www.ekosnegocios.com/articulo/dinamismo-economico-de-ecuador-el-problema-principal-no-es-la-presion-tributaria
http://ri.uaemex.mx/bitstream/handle/20.500.11799/30805/tesis.pdf?sequence=1&isAllowed=y
http://ri.uaemex.mx/bitstream/handle/20.500.11799/30805/tesis.pdf?sequence=1&isAllowed=y
http://dspace.unitru.edu.pe/bitstream/handle/UNITRU/13022/garridoreyes_angle.pdf?sequence=1&isAllowed=y
http://dspace.unitru.edu.pe/bitstream/handle/UNITRU/13022/garridoreyes_angle.pdf?sequence=1&isAllowed=y

82

http://repositorio.ucv.edu.pe/bitstream/handle/UCV/33465/gonzales_nc.pdf?sequenc

e=1&isAllowed=y

Maldonado, A. (2005). El sistema municipal y la superación de la pobreza en Colombia.

Colombia.

Melgarejo, V. (12 de Septiembre de 2019). Gestión. Recuperado de

https://gestion.pe/economia/municipalidad-lima-enfrenta-mayor-caida-recaudacion-

impuestos-municipales-248852-noticia/

Odar Zagaceta, J. C. (2019). El Comercio. Recuperado de

https://elcomercio.pe/economia/peru/medicion-evasion-tributaria-capital-noticia-

630482

Osorio Espinoza, Y. (2016). Influencia de la recaudación tributaria en la gestión por

resultados de la Municipalidad Distrital de Independencia, 2015. Huaraz, Ancash,

Perú. Recuperado de

http://repositorio.uladech.edu.pe/bitstream/handle/123456789/425/RECAUDACION

_TRIBUTARIA_ESTRATEGIAS_DE_RECAUDACION_YURI_OGER_OSORIO

_ESPINOZ.pdf?sequence=1&isAllowed=y

Rivera Torres, I. S., Y Rojas Prieto, V. A. (2015). Análisis y propuesta al sistema de

recaudación de impuestos sobre la propiedad en el gobierno autónomo

descentralizado del Municipio Guachapala, en el periódo 2010-2014. Cuenca,

Ecuador. Recuperado de

http://dspace.ucuenca.edu.ec/bitstream/123456789/23111/1/tesis.pdf

Salazar Uzcategui, M. Y. (2014). Estrategias tributarias para la optimizacion de la

recaudacion del impuesto inmobiliario. caso de estudio alcaldia del Municipio los

Guayos. Edo. Carabobo. Bárbula, Venezuela. Recuperado de

http://mriuc.bc.uc.edu.ve/bitstream/handle/123456789/490/msalazar.pdf?seq

Silva Rojas , A. L. (2018). Estrategias tributarias para mejorar la recaudación tributaria

en la Municipalidad Distrital de Lambayeque 2016. Pimentel, Chiclayo, Perú.

Obtenido de

http://repositorio.ucv.edu.pe/bitstream/handle/UCV/33465/gonzales_nc.pdf?sequence=1&isAllowed=y
http://repositorio.ucv.edu.pe/bitstream/handle/UCV/33465/gonzales_nc.pdf?sequence=1&isAllowed=y
https://gestion.pe/economia/municipalidad-lima-enfrenta-mayor-caida-recaudacion-impuestos-municipales-248852-noticia/
https://gestion.pe/economia/municipalidad-lima-enfrenta-mayor-caida-recaudacion-impuestos-municipales-248852-noticia/
https://elcomercio.pe/economia/peru/medicion-evasion-tributaria-capital-noticia-630482
https://elcomercio.pe/economia/peru/medicion-evasion-tributaria-capital-noticia-630482
http://repositorio.uladech.edu.pe/bitstream/handle/123456789/425/RECAUDACION_TRIBUTARIA_ESTRATEGIAS_DE_RECAUDACION_YURI_OGER_OSORIO_ESPINOZ.pdf?sequence=1&isAllowed=y
http://repositorio.uladech.edu.pe/bitstream/handle/123456789/425/RECAUDACION_TRIBUTARIA_ESTRATEGIAS_DE_RECAUDACION_YURI_OGER_OSORIO_ESPINOZ.pdf?sequence=1&isAllowed=y
http://repositorio.uladech.edu.pe/bitstream/handle/123456789/425/RECAUDACION_TRIBUTARIA_ESTRATEGIAS_DE_RECAUDACION_YURI_OGER_OSORIO_ESPINOZ.pdf?sequence=1&isAllowed=y
http://dspace.ucuenca.edu.ec/bitstream/123456789/23111/1/tesis.pdf
http://mriuc.bc.uc.edu.ve/bitstream/handle/123456789/490/msalazar.pdf?seq

83

http://repositorio.uss.edu.pe/bitstream/handle/uss/4523/Silva%20Rojas.pdf?sequence

=1&isAllowed=y

Trecet, J. (2016). Los Impuestos Municipales. España. Recuperado de

https://www.bolsamania.com/declaracion-impuestos-renta/impuestos-municipales/

Veracierta Talavera, N. A., Cruz Cerón, L. L., Y Cano Veloza, L. J. (2016). Plan estratégico

para el mejoramiento integral sobre las falencias del impuesto predial en Colombia:

una revisión de literatura Bogotá D.C. Colombia. Recuperado de

https://repository.javeriana.edu.co/bitstream/handle/10554/19722/VeraciertaTalavera

NoheliaAlexandra2016.pdf?sequence=1&isAllowed=y

Hernández, S. R., Fernández, C. C., Y Baptista, L. P. (2006). Metodología de la

investigación (4a. ed.). Recuperado de: Retrieved from

https://ebookcentral.proquest.com

Noreña, A., Alcaraz, N., Rojas, J., Y Rebolledo, D. (2012). Aplicabilidad de los criterios de

rigor y éticos en la investigación cualitativa. Recuperado de

http://www.scielo.org.co/pdf/aqui/v12n3/v12n3a06.pdf

Tamayo Tamayo, M. (2014). Proceso de Investigación Científica. Recuperado de

https://clea.edu.mx/biblioteca/Tamayo%20Mario%20-

%20El%20Proceso%20De%20La%20Investigacion%20Cientifica.pdf

Ramos, A. (2008). Cómo llegan a la definición de la estrategia las empresas localizadas en

el Valle de Aburrá. EIA, 9-29. Recuperado de

http://www.scielo.org.co/pdf/eia/n9/n9a02.pdf

http://repositorio.uss.edu.pe/bitstream/handle/uss/4523/Silva%20Rojas.pdf?sequence=1&isAllowed=y
http://repositorio.uss.edu.pe/bitstream/handle/uss/4523/Silva%20Rojas.pdf?sequence=1&isAllowed=y
https://www.bolsamania.com/declaracion-impuestos-renta/impuestos-municipales/
https://repository.javeriana.edu.co/bitstream/handle/10554/19722/VeraciertaTalaveraNoheliaAlexandra2016.pdf?sequence=1&isAllowed=y
https://repository.javeriana.edu.co/bitstream/handle/10554/19722/VeraciertaTalaveraNoheliaAlexandra2016.pdf?sequence=1&isAllowed=y
https://ebookcentral.proquest.com/
http://www.scielo.org.co/pdf/aqui/v12n3/v12n3a06.pdf
https://clea.edu.mx/biblioteca/Tamayo%20Mario%20-%20El%20Proceso%20De%20La%20Investigacion%20Cientifica.pdf
https://clea.edu.mx/biblioteca/Tamayo%20Mario%20-%20El%20Proceso%20De%20La%20Investigacion%20Cientifica.pdf
http://www.scielo.org.co/pdf/eia/n9/n9a02.pdf

84

ANEXOS

Anexo N° 1

Guía de entrevista

Aplicada a la jefa del área de unidad de administración tributaria

Objetivo: Recolectar información acerca de las estrategias tributarias en la municipalidad

distrital de Motupe, 2019.

1 ¿Puede explicar acerca del proceso de planificación tributaria en la Municipalidad?

2 ¿Considera que la población tiene un nivel adecuado de responsabilidad acerca de

sus obligaciones tributarias?

3 ¿Considera que el nivel de conocimientos tributarios de los funcionarios de la

municipalidad son adecuados?

4 ¿La municipalidad realiza actividades de información tributaria a la comunidad?

5 ¿Sobre qué temas tributarios se debe informar a la comunidad?

6 ¿Qué medios de comunicación emplea la municipalidad para brindar información

a la comunidad?

7 ¿Qué estrategias publicitarias emplea la municipalidad?

8 ¿En qué consiste la publicidad sobre las amnistías tributarias?

9 ¿Nos puede informar acerca de la realización de capacitaciones que se da a los

funcionarios del área de recaudación?

10 ¿Sobre qué temas considera necesario que se capacite al funcionario que labora en

el área de recaudación tributaria?

11 ¿Considera adecuado que exista un proceso de evaluación de los funcionarios del

área?

12 ¿Qué nos puede informar acerca de la calidad de atención que se le brinda al

contribuyente?

85

Anexo N° 2

Guía de entrevista

Aplicada a la jefa del área de la unidad de administración tributaria

Objetivo: Recolectar información acerca de la recaudación de arbitrios en la

municipalidad distrital de Motupe, 2019.

1. ¿Qué aspectos tiene en cuenta al elaborar el proceso de recaudación de arbitrios?

2. ¿Al final del ejercicio económico se cumplen con los objetivos propuestos en la

recaudación de arbitrios?

3. ¿Qué problemas se presenta en el proceso de recaudación de los arbitrios?

4. ¿Existe un monitoreo del proceso de recaudación de arbitrios?

5. ¿Qué criterios se tienen en cuenta para determinar el monto de pago del arbitrio

municipal?

6. ¿Se tiene en cuenta las bases legales sobre las diferentes tasas de los arbitrios?

7. ¿Considera que las amnistías brindadas por la municipalidad mejora la recaudación de

arbitrios?

8. ¿Cómo es el proceso de cobro de los arbitrios municipales?

86

Anexo N° 3

 N°

 Cuestionario de preguntas

Dirigido a los contribuyentes de la municipalidad distrital de Motupe, 2019

Objetivo: Recolectar información cerca de aspectos tributarios de la municipalidad

distrital de Motupe, 2019.

Instrucciones: Por favor marque con un aspa la respuesta que considera apropiada

 Contenido

1. ¿Qué tributos que se pagan a la municipalidad?

Impuesto predial ()

Impuesto alcabala ()

 Arbitrios ()

 Todas las anteriores ()

2. ¿Tiene conocimiento de las sanciones que puede estar afecto sino cancela sus tributos?

Bastante () Regular () Poco ()

3. ¿Qué tan cumplido es pagando sus arbitrios municipales?

4.

Bastante cumplido () Regularmente cumplido () Poco cumplido ()

5. ¿La municipalidad fomenta el pago de arbitrios mediante diferentes incentivos?

Nunca () A veces () Siempre () Casi siempre ()

6. ¿Por qué cree usted que los contribuyentes no pagan sus arbitrios?

Por el mal servicio brindado ()

Falta de recursos económicos ()

Falta de cultura tributaria ()

Falta de transparencia ()

7. ¿Qué tan de acuerdo esta con el proceso de recaudación de arbitrios?

Muy de acuerdo ()

De acuerdo ()

Ni de acuerdo, ni en desacuerdo ()

En desacuerdo ()

Muy en desacuerdo ()

87

8. ¿Los servicios que presta el área de recaudación de arbitrios en general son buenos?

Muy de acuerdo ()

De acuerdo ()

Ni de acuerdo, ni en desacuerdo ()

En desacuerdo ()

Muy en desacuerdo ()

9. ¿De qué forma cancela sus arbitrios?

Al contado ()

Por cuotas ()

Por internet (virtual) ()

A través del banco ()

10. ¿Cree Usted que se deben otorgar descuentos en sus pagos de arbitrios por ser buen

pagador?

Muy de acuerdo ()

De acuerdo ()

Ni de acuerdo, ni en desacuerdo ()

En desacuerdo ()

Muy en desacuerdo ()

11. ¿Qué estrategias debería implementar la municipalidad para incrementar la

recaudación de arbitrios?

Reducir las tasas ()

Más amnistías tributarias ()

Mayor publicidad ()

Mejor información ()

 Otros ()

88

Anexo N° 4

Base de datos del cuestionario

N° P1 P2 P3 P4 P5 P6 P7 P8 P9 P10

1 1 3 2 2 3 2 2 1 1 1

2 1 3 2 2 3 2 2 1 1 3

3 2 2 3 2 3 2 2 1 2 2

4 1 3 2 2 3 3 3 2 1 1

5 1 2 2 2 3 2 2 2 1 2

6 2 3 2 2 2 3 3 1 1 2

7 1 2 2 2 3 2 2 1 1 1

8 1 3 3 2 2 2 3 1 1 2

9 1 3 2 2 3 3 2 1 1 1

10 1 3 3 1 2 2 2 1 1 3

11 2 2 2 2 3 2 2 1 1 1

12 1 2 3 2 2 2 2 2 1 2

13 1 3 2 2 2 3 3 1 1 2

14 1 2 2 1 3 2 3 1 2 1

15 2 2 2 2 3 2 2 1 1 2

16 2 2 2 2 3 3 2 1 1 1

17 1 3 3 2 2 3 2 2 1 1

18 6 2 2 2 3 2 2 1 1 2

19 1 3 2 2 3 3 3 2 1 2

20 1 2 2 2 2 3 2 1 1 2

21 1 3 2 2 2 2 2 1 1 1

22 2 3 2 2 2 2 2 1 1 1

23 1 3 3 2 3 3 3 1 1 1

24 1 2 2 2 3 2 2 1 1 1

25 2 3 2 2 3 2 2 1 1 2

26 2 2 2 2 3 2 2 1 1 3

27 1 3 3 1 3 3 3 2 1 2

28 6 3 2 2 2 2 2 1 1 2

29 3 2 2 2 2 2 2 1 1 1

30 2 2 3 2 3 3 3 2 1 3

31 1 3 3 2 3 2 2 1 1 2

32 2 2 2 2 2 3 2 2 1 1

33 3 2 2 2 3 2 2 1 1 3

34 1 3 3 1 2 3 3 1 1 2

35 1 3 3 2 3 2 2 1 1 2

36 3 3 2 2 3 3 3 1 1 3

37 1 3 2 2 3 2 2 2 1 2

38 6 2 2 2 3 3 3 1 1 2

39 1 3 2 2 2 2 2 1 1 2

40 2 2 3 1 2 2 2 2 2 1

41 1 3 3 2 3 3 2 1 2 1

42 2 3 3 2 3 2 2 1 1 3

43 6 2 2 2 3 3 2 1 2 2

44 1 2 3 2 2 2 2 1 1 2

45 2 3 3 1 2 3 3 1 1 1

46 1 3 2 2 3 3 2 2 1 4

47 2 3 3 1 2 2 2 2 1 3

48 3 3 2 3 3 4 4 1 1 3

49 1 3 2 2 1 3 3 1 1 2

50 1 2 3 2 2 2 2 2 1 1

89

Anexo N° 5

 Matriz de consistencia

Título Problema Objetivos Variables

Tipo y

diseño de

Investigación

Población y

muestra

Estrategias

tributarias

para

incrementar la

recaudación

de arbitrios en

la

Municipalidad

Distrital de

Motupe,

2019.

¿De qué

manera las

estrategias

tributarias

permiten

incrementar la

recaudación

de arbitrios en

la

Municipalidad

Distrital de

Motupe,

2019?

Objetivo general
-Elaborar estrategias

tributarias para

incrementar la

recaudación de

arbitrios en la

Municipalidad

Distrital de Motupe,

2019.

Objetivos

específicos

- Diagnosticar el

nivel de recaudación

de arbitrios de la

Municipalidad

Distrital de Motupe.

-Describir como se

realiza el proceso de

recaudación de

arbitrios en la

Municipalidad

Distrital de Motupe.

-Diseñar estrategias

tributarias para

incrementar la

recaudación de

arbitrios en la

Municipalidad

Distrital de Motupe.

Variable

independiente:
Estrategias

tributarias

Variable

dependiente:
Recaudación

de arbitrios

Cuantitativo

Descriptivo

No

experimental

Jefa de la

unidad de

recaudación

tributaria y los

contribuyentes

del distrito de

Motupe.

90

Anexo N° 6

Validaciones

91

92

93

Anexo N° 7

Evidencias de la entrevista

94

Evidencias de la encuesta

95

Anexo N° 8

Reporte turnitin

96

97

98

Anexo N° 9

Formato T1

99

Anexo N° 10

Carta de autorización de la empresa

100

Anexo N° 11

Acta de originalidad

