PAGE
103

 CAPÍTULO 4
CONCLUSIONES Y RECOMENDACIONES
4.1 Conclusiones
El presente trabajo nos lleva a concluir que un sistema de control de gastos en una empresa debe ser diseñado y estructurado de forma oportuna considerando las ventajas tributarias que nos garanticen como empresa, rentabilidad y eficiencia.
Es evidente que la organización presenta ineficiencias que se generan en su estructura y se deben en gran medida a la poca formalidad con que están estructuradas sus operaciones y que las diferentes actividades que generan sus procesos, no son organizadas teniendo en cuenta el fin último de la misma que es el lograr generar y maximizar el valor en el tiempo de la Organización.

Uno de los aspectos claros de esto es el desconocimiento por parte de muchos miembros de diferentes departamentos, en especial del área operativa, de las ventajas tributarias que existen y que lógicamente son las que nos permitirán poder usar estos beneficios para, al amparo de la ley, usar las diferentes convenciones contables y tributarias para lograr alcanzar nuestros objetivos empresariales.

A continuación las observaciones más relevantes del presente trabajo.
1. El Gasto no deducible por concepto de sueldos y salarios, representa el 23% del total, esto es debido a que el pago que realiza la empresa a los empleados, esta dividido en dos partes, una que está registrada en el IESS y que cumple las normativas para poder deducir el gasto, y otra parte que no esta registrada en el IESS y que al manejarse por concepto de otros ingresos, no cumple las normativas de la ley para deducir el gasto.

2. Los Costos Financieros representan el 48% del total de Gastos no deducibles, esto es debido a que la empresa gestiona créditos para financiamiento de sus operaciones a personas naturales que en la práctica son créditos de usura, los que al no ser canalizados mediante el Sistema Financiero y al no efectuársele la retención en la fuente por concepto de impuesto a la renta, no cumplen las exigencias para ser considerados gastos deducibles.
3. Los Costos de Obra gestionados entre la empresa y contratistas generan un gasto no deducible de Obra que representa el 16% del total de Gastos no deducibles, esto se debe a los problemas dentro de la estructura organizacional, la poca formalidad de la gestión de Compras que permite que muchas de estas adquisiciones no cumplan las normativas requeridas para imputarse este gasto.
4.2 Recomendaciones

A continuación las recomendaciones más importantes relacionadas a los aspectos más relevantes que se han concluido.
1. Considerando que gran parte del gasto no deducible que la empresa no puede utilizar se genera por un enfoque poco claro y más bien confuso, en la gestión de remuneraciones, razón por la que es importante revisar las Políticas de Recursos Humanos y ver la forma de alinear los pagos de remuneraciones a otras actividades del área como evaluación del desempeño, clima y cultura de trabajo entre otras.

Es importante enfocarse en que el pago de los aportes patronales y de los empleados al IESS, más que generar costos mayores a la empresa, son también una fuente de ventajas tributarias si se manejan de forma adecuada. Las recomendaciones se centran en que si bien es cierto que la empresa, al tener una mayor base de Ingresos registrados en el IESS, deberá pagar más por aportes a esta Institución, lo que son costos mayores, en realidad pierde más al no poder usar estos pagos que realiza, como gasto no deducible, lo que obviamente deteriora su rentabilidad.
2. Formalizar las operaciones de la empresa, implica visualizar que se debe entender que las herramientas de financiamiento más adecuadas surgen de una Política Financiera seria que incluya la definición clara y ordenada de los roles que abarca y el real significado de esta función en la empresa. Solo dentro de un sistema financiero formal la empresa tendrá mayores oportunidades en sus necesidades de inversión y financiamiento, ya que al mismo tiempo de darle alternativas modernas de gestión financiera, estas actividades si cumplen las normativas de ley que nos permitan una adecuada gestión tributaria.
3. En igual sentido que en el punto anterior, es necesario una revisión en el diseño de la estructura organizacional de la empresa, el mismo que incluya el establecimiento de una nueva Departamentalización por funciones, la formalización de procesos y políticas de la empresa que contribuyan a una gestión profesional del área de compras y adquisiciones que es donde se están perdiendo gran parte de los gastos no deducibles que la compañía no puede utilizar, tan solo por no tener claro la implicancia de esta función en el área tributaria.
