
UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  1 
 

UNIVERSIDAD DE CUENCA 

 

 FACULTAD DE CIENCIAS DE LA HOSPITALIDAD 

 

CARRERA DE GASTRONOMÍA 

 

“MANUAL DE PROCEDIMIENTO PARA LA OBTENCIÓN DE LOS 

RESPECTIVOS PERMISOS DE FUNCIONAMIENTO, Y CUMPLIMIENTO DE 

OBLIGACIONES LEGALES PARA EMPRENDER ESTABLECIMIENTOS DE 

SERVICIOS DE ALIMENTOS Y BEBIDAS” 

 

Examen Complexivo previo a la obtención del título de: “Licenciada en 

Gastronomía y Servicios de Alimentos y Bebidas” 

 

DIRECTOR: 

Mgtr. David Quintero Maldonado 

 

AUTOR: 

Deisi Magdalena Rubio García 

 

Cuenca, agosto de 2015 


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  2 
 

RESUMEN 

 

 

El inicio y la puesta en operación de un negocio de restauración requieren el 

cumplimiento de ciertos requisitos y trámites legales ante las instituciones que 

regulan el buen funcionamiento de este tipo de establecimientos. Mediante la 

investigación, de leyes, reglamentos y ordenanzas que se encuentran 

vigentes para este año, el presente trabajo pretende facilitar, a través, de la 

elaboración de un manual de procedimientos a posibles emprendedores, 

para realizar los trámites correspondientes y obtener los permisos de 

funcionamiento optimizando tiempo y recursos; así como informar para dar 

cabal cumplimiento a las obligaciones legales que se adquieren. 

 

 

 

 

 

 

 

 

Palabras Clave: Permiso anual de funcionamiento, PAF, 2015, obligaciones 

legales, emprendimiento, establecimientos alimentos y bebidas. 


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  3 
 

ABSTRACT 

 

 

The startup and commissioning of a restoration business requires compliance 

with certain requirements and legal procedures in accordance with the institutions 

that regulate the functioning of such establishments. Through research of laws, 

regulations and ordinances that are in effect for this year, the preparation of a 

procedures manual to be used by possible entrepreneurs was written. This 

manual aims to facilitate the completion of required procedures and ability to 

obtain operating permits, while optimizing time and resources and ensuring full 

compliance of legal obligations. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Keywords: Annual operating permit, PAF, 2015, legal obligations, 

entrepreneurship, food and beverage establishments. 


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  4 
 

 

INDICE 

Contenido 

 PORTADA...........................................................................................................................1 

 RESUMEN ..........................................................................................................................2 

 ABSTRACT ..........................................................................................................................3 

 CLÁUSULA DE DERECHOS DE AUTOR ................................................................................9 

 CLÁUSULA DE PROPIEDAD INTELECTUAL ...................................................................... 10 

 AGRADECIMIENTO ......................................................................................................... 11 

 DEDICATORIA ................................................................................................................. 12 

 INTRODUCCIÓN .............................................................................................................. 13 

 CAPÍTULO 1 .................................................................................................................... 14 

 INSTITUCIONES QUE REGULAN EL FUNCIONAMIENTO DE LOCALES DE RESTAURACIÓN 

EN CUENCA AÑO 2015 ................................................................................................... 14 

1.1 Servicio de Rentas Internas ......................................................................................... 14 

1.2 Gobierno Autónomo Descentralizado de Cuenca ...................................................... 15 

1.3 Benemérito Cuerpo de Bomberos Voluntarios de Cuenca ......................................... 16 

1.4 Ministerio de Turismo ................................................................................................. 17 

1.5 Agencia de Regulación y Control Sanitario ................................................................. 17 

1.6 Intendencia General de Policía del Azuay ................................................................... 18 

1.7 Ministerio del Trabajo ................................................................................................. 19 

1.8 Instituto Ecuatoriano de Seguridad Social .................................................................. 19 

 CAPITULO 2 .................................................................................................................... 21 

 TRÁMITES PARA OBTENER LOS PERMISOS DE FUNCIONAMIENTO ............................... 21 

2.1 Obtención del RUC o RISE ........................................................................................... 21 

2.1.1 ¿Dónde se realiza el trámite? .................................................................................... 22 


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  5 
 

2.1.2 Requisitos ................................................................................................................... 22 

2.1.3 Obligaciones ............................................................................................................... 23 

2.1.4 Sanciones ................................................................................................................... 25 

2.1.5 Costo .......................................................................................................................... 25 

2.2 Obtención de la Patente Municipal ............................................................................ 25 

2.2.1 ¿Dónde se realiza el trámite? ............................................................................. 26 

2.2.2 Requisitos ............................................................................................................ 26 

2.2.3 Obligaciones ........................................................................................................ 27 

2.2.4 Sanciones ............................................................................................................ 27 

2.2.5 Costo ................................................................................................................... 28 

2.3 Registro Municipal Obligatorio para el ejercicio de actividades económicas en el 

cantón Cuenca. ....................................................................................................................... 29 

2.3.1 ¿Dónde se realiza el trámite? ............................................................................. 30 

2.3.2 Requisitos ............................................................................................................ 30 

2.3.3 Obligaciones ........................................................................................................ 31 

2.3.4 Sanciones ............................................................................................................ 32 

2.3.5 Costo ................................................................................................................... 33 

2.4 Permiso de Rótulos o Letreros .................................................................................... 33 

2.4.1 ¿Dónde se realiza el trámite? ............................................................................. 33 

2.4.2 Requisitos ............................................................................................................ 34 

2.4.3 Obligaciones ........................................................................................................ 34 

2.4.4 Sanciones ............................................................................................................ 35 

2.4.5 Costo ................................................................................................................... 35 

2.5 Permiso de Funcionamiento otorgado por el Benemérito Cuerpo de Bomberos ...... 35 

2.5.1 ¿Dónde se realiza el trámite? ............................................................................. 35 

2.5.2 Requisitos ............................................................................................................ 35 

2.5.3 Obligaciones ........................................................................................................ 36 


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  6 
 

2.5.4 Sanciones ............................................................................................................ 38 

2.5.5 Costo ................................................................................................................... 38 

2.6 Registro Único de Turismo .......................................................................................... 38 

2.6.1 ¿Dónde se realiza el trámite? ............................................................................. 39 

2.6.2 Requisitos ............................................................................................................ 39 

2.6.3 Obligaciones ........................................................................................................ 40 

2.6.4 Sanciones ............................................................................................................ 40 

2.6.5 Costo ................................................................................................................... 40 

2.7 Licencia Única Anual de Funcionamiento ................................................................... 41 

2.7.1 ¿Dónde se realiza el trámite? ............................................................................. 41 

2.7.2 Requisitos ............................................................................................................ 41 

2.7.3 Obligaciones ........................................................................................................ 42 

2.7.4 Sanciones ............................................................................................................ 42 

2.7.5 Costo ................................................................................................................... 43 

2.8 Permiso de Funcionamiento de los establecimientos sujetos a vigilancia y control 

sanitario .................................................................................................................................. 43 

2.8.1 ¿Dónde se realiza el trámite? ............................................................................. 43 

2.8.2 Requisitos ............................................................................................................ 43 

2.8.3 Obligaciones ........................................................................................................ 45 

2.8.4 Sanciones ............................................................................................................ 47 

2.8.5 Costo ................................................................................................................... 47 

2.9 Certificado de Salud .................................................................................................... 49 

2.9.1 ¿Dónde se realiza el trámite? ............................................................................. 49 

2.9.2 Requisitos ............................................................................................................ 49 

2.9.3 Obligaciones ........................................................................................................ 50 

2.9.4 Sanciones ............................................................................................................ 50 

2.9.5 Costo ................................................................................................................... 50 


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  7 
 

2.10 Permiso Anual de Funcionamiento (PAF) ................................................................... 50 

2.10.1 ¿Dónde se realiza el trámite? ............................................................................. 50 

2.10.2 Requisitos ............................................................................................................ 51 

2.10.3 Obligaciones ........................................................................................................ 52 

2.10.4 Sanciones ............................................................................................................ 53 

2.10.5 Costo ................................................................................................................... 54 

 CAPÍTULO 3 .................................................................................................................... 55 

 OBLIGACIONES LEGALES A CUMPLIR COMO EMPLEADOR ............................................ 55 

 Ministerio del Trabajo. ................................................................................................... 55 

3.1 Registro de Contratos de Trabajo y Actas de Finiquito ............................................... 55 

3.1.1 Requisitos ............................................................................................................ 55 

3.1.2 Obligaciones ........................................................................................................ 56 

3.1.3 Sanciones ............................................................................................................ 56 

3.2 Registro de pago 13°, 14° y utilidades. ....................................................................... 57 

3.2.1 Requisitos ............................................................................................................ 57 

3.2.2 Obligaciones ........................................................................................................ 58 

3.2.3 Sanciones ............................................................................................................ 58 

3.3 Uniformes para el personal......................................................................................... 58 

3.3.1 Requisitos ............................................................................................................ 58 

3.3.2 Obligaciones ........................................................................................................ 58 

3.3.3 Sanciones ............................................................................................................ 59 

3.4 Aprobación de Horario y Reglamento Interno............................................................ 59 

3.4.1 Requisitos ............................................................................................................ 60 

3.4.2 Obligaciones ........................................................................................................ 61 

3.4.3 Sanciones ............................................................................................................ 61 

3.5 Aprobación de Reglamento de Higiene y Seguridad .................................................. 61 


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  8 
 

3.5.1 Requisitos ............................................................................................................ 62 

3.5.2 Obligaciones ........................................................................................................ 62 

3.5.3 Sanciones ............................................................................................................ 63 

 Instituto Ecuatoriano de Seguridad Social (IESS) ........................................................... 63 

3.6 Afiliación de trabajadores al Seguro Social ................................................................. 63 

3.6.1 Requisitos ............................................................................................................ 63 

3.6.2 Obligaciones ........................................................................................................ 63 

3.6.3 Sanciones ............................................................................................................ 65 

 CONCLUSIONES .............................................................................................................. 66 

 RECOMENDACIONES ...................................................................................................... 67 

 BIBLIOGRAFÍA ................................................................................................................. 68 

 ANEXOS .......................................................................................................................... 71 

PLAZOS PARA DECLARAR Y PAGAR IMPUESTOS ..................................................................... 71 

VALOR MENSUAL DE PAGO DEL RISE ...................................................................................... 72 

SOLICITUD DE REGISTRO ALOJAMIENTO – ALIMENTOS Y BEBIDAS ....................................... 73 

REQUISITOS Y FORMALIDADES PARA EL REGISTRO ALOJAMIENTO-ALIMENOS Y BEBIDAS ... 75 

PETICIÓN APROBACIÓN REGLAMENTO INTERNO DE TRABAJO.............................................. 76 

GUÍA PARA EL USO LEGAL DE LA MÚSICA EN ESTABLECIMIENTOS ABIERTOS AL PÚBLICO ... 77 

SOPROFON. .................................................................................................................... 77 

SAYCE. ............................................................................................................................ 78 

 

 

 

  


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  9 
 

                    Universidad de Cuenca 

                    Cláusula de derechos de autor 
 

 

 

Deisi Magdalena Rubio García, autora de la tesis “MANUAL DE 

PROCEDIMIENTO PARA LA OBTENCIÓN DE LOS RESPECTIVOS 

PERMISOS DE FUNCIONAMIENTO, Y CUMPLIMIENTO DE OBLIGACIONES 

LEGALES PARA EMPRENDER ESTABLECIMIENTOS DE SERVICIOS DE 

ALIMENTOS Y BEBIDAS”, reconozco y acepto el derecho de la Universidad de 

Cuenca, en base al Art. 5 literal c) de su Reglamento de Propiedad Intelectual, 

de publicar este trabajo por cualquier medio conocido o por conocer, al ser este 

requisito para la obtención de mi título de Licenciada en Gastronomía y Servicio 

de Alimentos y Bebidas . El uso que la Universidad de Cuenca hiciere de este 

trabajo, no implicará afección alguna de mis derechos morales o patrimoniales 

como autora. 

 

Cuenca, agosto 24 de 2015  

 

 

 

___________________________ 

Deisi Magdalena Rubio García 

C.I: 1713769279 

  


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  10 
 

                    Universidad de Cuenca 

                Cláusula de propiedad intelectual 

 

 

Deisi Magdalena Rubio García, autora de la tesis “MANUAL DE 

PROCEDIMIENTO PARA LA OBTENCIÓN DE LOS RESPECTIVOS 

PERMISOS DE FUNCIONAMIENTO, Y CUMPLIMIENTO DE OBLIGACIONES 

LEGALES PARA EMPRENDER ESTABLECIMIENTOS DE SERVICIOS DE 

ALIMENTOS Y BEBIDAS”, certifico que todas las ideas, opiniones y contenidos 

expuestos en la presente investigación son de exclusiva responsabilidad de su 

autor/a. 

 

 

Cuenca, agosto 24 de 2015 

 

 

 

___________________________ 

Deisi Magdalena Rubio García 

C.I: 1713769279 

  


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  11 
 

AGRADECIMIENTO 

 

 

Al finalizar esta etapa de formación, quiero presentar mi profundo agradecimiento 

a todas las personas que brindaron su apoyo durante los años de estudio, en 

especial a los docentes y personal administrativo de la Escuela de Gastronomía.  

Un agradecimiento especial al Magister David Quintero Maldonado, quien me 

supo guiar para que este trabajo pueda llegar a concluir con éxito.  

  


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  12 
 

DEDICATORIA 

 

 

Este trabajo es la culminación de una etapa de mi vida en la que siempre 

estuvieron muy cerca brindándome su apoyo, pero por sobre todo el afecto y 

cariño que ha sido el pilar fundamental que me ha sostenido e impulsado a 

esforzarme; a Dios y a mi amada familia, dedico el presente trabajo como 

muestra de que siempre podremos superar los obstáculos y dificultades en la 

vida si somos perseverantes en nuestros objetivos, por toda su comprensión y 

compañía gracias siempre.   

  


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  13 
 

INTRODUCCIÓN 

 

 

De acuerdo al objetivo de formación integral del profesional, de la Carrera de 

Gastronomía de la Facultad de Ciencias de la Hospitalidad de la Universidad de 

Cuenca:  

 

“Formar profesionales de excelencia, líderes emprendedores con sólidos 

valores morales y éticos, con conocimiento científico - técnico de 

gastronomía y afines, con capacidad de gestionar, administrar y 

emprender proyectos que contribuyan al desarrollo del sector 

gastronómico y alimenticio del país, profesionales creativos e 

innovadores.” 

 

En base a este objetivo, después de haber culminado la formación académica 

en la Universidad de Cuenca, se decide al igual que algunos compañeros, 

emprender un negocio propio, en donde pueda poner en práctica los 

conocimientos adquiridos y ejercer la profesión. No obstante, de haber recibido 

una formación acorde a la exigencia actual, durante el proceso de 

emprendimiento se presentó el problema de la falta de una guía que permita 

tener claro los requisitos y trámites que permitan obtener los permisos de 

funcionamiento de un establecimiento de preparación y expendio de alimentos y 

bebidas, así como también las obligaciones legales a cumplir para el 

funcionamiento del local.  

 

Considerando que esta situación es común entre los emprendedores, mediante 

trabajo investigativo en las diferentes instituciones se recopiló toda la información 

posible que facilite la elaboración de un manual de procedimientos que sirva para 

guiar al emprendedor de un negocio de restauración de forma que el 

cumplimiento del marco legal vigente garantice el funcionamiento adecuado del 

establecimiento.  


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  14 
 

CAPÍTULO 1 

INSTITUCIONES QUE REGULAN EL FUNCIONAMIENTO DE LOCALES DE 

RESTAURACIÓN EN CUENCA AÑO 2015 

 

 

En el presente capítulo se recopila una breve información de todas las 

instituciones que cumplen la función de regular y verificar el cumplimiento de los 

trámites y permisos de funcionamiento para establecimientos de servicios de 

alimentos y bebidas. Además de las instituciones con las que los emprendedores 

de establecimientos de restauración adquieren obligaciones legales. 

 

1.1 Servicio de Rentas Internas 

Dirección: Av. Remigio Crespo Toral 5-28 y Lorenzo Piedra 

Teléfono: (07) 2887777 

Horario de Atención: lunes a viernes de 08h00 a 17h00 

Dirección Electrónica: www.sri.gob.ec 

 

El Servicio de Rentas Internas (SRI) es una entidad técnica y autónoma que tiene 

la responsabilidad de recaudar los tributos internos que la Ley establece, para 

poder consolidar en el Ecuador la cultura tributaria por parte de los 

contribuyentes sin excepción.  El SRI ejecuta la política tributaria en el país en lo 

que se refiere a los impuestos internos. 

 

Partiendo de la premisa de que los impuestos son las contribuciones obligatorias 

establecidas en la Ley, que tanto personas naturales como sociedades deben 

pagar según establece la misma ley.  Los impuestos son el precio de vivir en una 

sociedad civilizada, gracias a los impuestos se logran financiar los servicios y 

obras que debe proporcionar el Estado a la sociedad, dando prioridad a los 

servicios de educación, salud, seguridad, justicia y en infraestructura (lo relativo 

a la vialidad y la infraestructura comunal). 

http://www.sri.gob.ec/


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  15 
 

El SRI es una entidad que determina y recauda los tributos, capacita al 

contribuyente sobre el modo y lugar para cumplir sus obligaciones y aplica 

sanciones según los casos. Los impuestos que recauda son: A la Renta, al Valor 

Agregado, Consumos especiales y a la propiedad de vehículos. 

Para llevar el registro de contribuyentes en el país   el SRI promueve la 

inscripción del RUC (Registro Único de Contribuyentes) y el RISE (Régimen 

Impositivo Simplificado Ecuatoriano). En estos deben inscribirse todas las 

personas naturales, personas jurídicas, instituciones públicas, organizaciones 

sin fines de lucro y demás sociedades, nacionales y extranjeras, dentro de los 

treinta primeros días de iniciar sus actividades económicas en el país.  

Considerando que en el Ecuador existen más personas naturales que jurídicas 

es necesario recordar que según ciertos términos las personas naturales también 

pueden o deben llevar una contabilidad por lo que es necesario estar informado. 

 

1.2 Gobierno Autónomo Descentralizado de Cuenca 

Dirección: Bolívar 7-67 y Borrero / Sucre y Benigno Malo 

Conmutador: (07) 2845-499 / 2845-510 

Horario de Atención: lunes a viernes de 08h00 a 13h00 – 15h00 a 18h00 

Dirección Electrónica: www.cuenca.gob.ec 

 

El Gobierno Autónomo Descentralizado de Cuenca, pone en conocimiento que 

quienes ejercen actividades de orden financiero tienen la obligación de 

registrarse en el Catastro de Patentes Municipales, así como, obtener el Registro 

Municipal Obligatorio para el ejercicio de actividades económicas en el cantón 

Cuenca. 

 

Para la inscripción de la Patente Municipal se considera al conjunto de:  personas 

naturales o jurídicas, sociedades de hecho y propietarios de negocios 

individuales, nacionales y extranjeros, domiciliados en el cantón Cuenca, que 

ejerzan actividades comerciales, industriales, financieras o cualquier 

http://www.cuenca.gob.ec/


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  16 
 

actividad de orden económico, con un capital no menor de 400 dólares. Quienes 

deberán registrarse obligatoriamente en el Catastro de Patentes Municipales que 

mantendrá la Dirección Financiera, en la Unidad de Rentas. 

 

Siendo además el GAD municipal de Cuenca una institución que vela por el 

desarrollo armónico de actividades económicas dentro de la ciudad, exige la 

obtención del Registro Municipal Obligatorio para el ejercicio de actividades 

económicas. Así como también de acuerdo a la ordenanza vigente está 

institución obliga a tramitar el permiso para la colocación de anuncios 

publicitarios y/o letreros en establecimientos comerciales. 

 

1.3 Benemérito Cuerpo de Bomberos Voluntarios de Cuenca 

Dirección: Rafael María Arízaga y Miguel Heredia 

Conmutador: (07) 4078604 

Horario de Atención: lunes a viernes de 08h00 a 17h00 

Dirección Electrónica: www.bomberos.gob.ec 

 

El permiso de funcionamiento es la autorización que el Cuerpo de Bomberos 

emite a todo establecimiento para su funcionamiento, este permiso se enmarcara 

dentro de la actividad a desarrollar. 

Tipo A.  Empresas, industrias, fábricas, bancos, edificios, plantas de envasado, 

hoteles de lujo, centros comerciales, plantas de lavado, cines, bodegas 

empresariales, supermercados, comisariatos, clínicas, hospitales, escenarios 

permanentes. 

Tipo B.  Aserraderos, lavanderías, centros de acopio, gasolineras, mecánicas, 

lubricadoras, hoteles, moteles, hostales, bares, discotecas, casinos, bodegas de 

víveres. 

Tipo C.  Almacenes en general, funerarias, farmacias, boticas, imprentas, salas 

de belleza, ferreterías, picanterías, restaurantes, heladerías, cafeterías, 

http://www.bomberos.gob.ec/


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  17 
 

panaderías, distribuidoras de gas, juegos electrónicos, vehículos repartidores de 

gas, tanqueros de líquidos inflamables, locales de centros comerciales. 

 

1.4 Ministerio de Turismo 

Dirección: Av. Fray Vicente Solano 3-66 y Remigio Tamariz 

Conmutador: 07-2884944 

Horario de Atención: lunes a viernes de 08h30 a 17h30 

Dirección Electrónica: www.turismo.gob.ec 

 

El Ministerio de Turismo, como ente rector, lidera la actividad turística en el 

Ecuador; desarrolla sostenible, consciente y competitivamente el sector, 

ejerciendo sus roles de regulación, planificación, gestión, promoción, difusión y 

control.  Todas las actividades turísticas deben registrarse en este Ministerio. 

Para este efecto se consideran actividades turísticas las desarrolladas por 

personas naturales o jurídicas que se dediquen a la prestación remunerada de 

modo habitual a una o más de las siguientes actividades: 

 Alojamiento;  

 Servicio de alimentos y bebidas; transportación, cuando se dedica 

principalmente al turismo, inclusive el transporte aéreo, marítimo, fluvial, 

terrestre y el alquiler de vehículos para este propósito;  

 Operación, cuando las agencias de viajes provean su propio transporte, 

esa actividad se considerará parte del agenciamiento;  

 La de intermediación, agencia de servicios turísticos y organizadoras de 

eventos congresos y convenciones;   

 Hipódromos y parques de atracciones estables. 

 

1.5 Agencia de Regulación y Control Sanitario 

Dirección: Av. Del Estadio y Florencia Astudillo 

http://www.turismo.gob.ec/


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  18 
 

Conmutador: 07-4104069 07-4104067  

Horario de Atención: lunes a viernes de 08h00 a 17h00 

Dirección Electrónica: www.controlsanitario.gob.ec 

 

El Permiso de Funcionamiento es el documento que debe ser otorgado por la 

Autoridad Sanitaria Nacional a los establecimientos sujetos a control y vigilancia 

sanitaria que cumplen con todos los requisitos para su funcionamiento.   

 

La Autoridad Sanitaria Nacional, a través de la Agencia Nacional de Regulación, 

Control y Vigilancia Sanitaria – ARCSA, otorgará de forma automatizada el 

Permiso de Funcionamiento a los establecimientos sujetos a vigilancia y control 

sanitario, a excepción de los establecimientos de servicios de salud, será 

otorgado sin inspección previa, y solamente con el cumplimiento de los requisitos 

documentales; este tendrá vigencia de un año calendario, contado a partir de su 

fecha de emisión.  

 

1.6 Intendencia General de Policía del Azuay  

Dirección: Benigno Malo 12-63 y Antonio Vega Muñoz 

Conmutador: 07-2837409 

Horario de Atención: 8:00 a 17:00 

Dirección Electrónica: www.ministeriointerior.gob.ec 

 

Las Intendencias Generales de Policía a nivel nacional se encargarán de otorgar los 

Permisos Anuales de Funcionamiento (P.A.F.).   

Los locales comerciales donde presten servicios de alojamiento a huéspedes 

permanentes o transeúntes, los restaurantes, o en general, lugares donde se 

consuman alimentos y bebidas alcohólicas, comercio en general que no estén 

dentro de la jurisdicción del Ministerio de Turismo, obtendrán su Permiso Anual 

de Funcionamiento (PAF) otorgado por las Intendencias Generales de Policía de 

cada Provincia. 

http://www.controlsanitario.gob.ec/
http://www.ministeriointerior.gob.ec/


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  19 
 

1.7 Ministerio del Trabajo 

Dirección: Av. Ordoñez Lasso y Guayacán Esq. Edif. Astudillo e Hijos  

Conmutador: 07 407-5882 / 07 407-5883 

Horario de Atención: lunes a viernes de 08h00 a 16h30 

Dirección Electrónica: www.trabajo.gob.ec  

 

La función de este organismo del Estado es mantener la paz social, mediante 

armónicas y justas relaciones de trabajo entre empleadores y 

trabajadores, para el desarrollo de las actividades productivas.   

 

Además de precautelar y proteger la integridad física y salud mental de los 

trabajadores en el desempeño de sus labores. El Ministerio de Trabajo 

impulsa y auspicia la organización laboral, conforme con lo que 

dispone la ley, contribuyendo d e  m a n e r a  efectiva a conseguir que el 

objetivo de la política de empleo y desarrollo de los recursos humanos 

se cumpla. 

 

1.8 Instituto Ecuatoriano de Seguridad Social 

Dirección: Gran Colombia y Hermano Miguel esq. 

Conmutador: 07 283-1405 / 07 283-3969 

Horario de Atención: lunes a viernes de 08h00 a 17h00 

Dirección Electrónica: www.iess.gob.ec 

 

El Instituto Ecuatoriano de Seguridad Social es una entidad, cuya organización 

y funcionamiento se fundamenta en los principios de solidaridad, obligatoriedad, 

universalidad, equidad, eficiencia, subsidiariedad y suficiencia. 

 

Se encarga de aplicar el Sistema del Seguro General Obligatorio que forma parte 

del sistema nacional de Seguridad. 

 


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  20 
 

El IESS tiene la misión de proteger a la población urbana y rural, con relación de 

dependencia laboral o sin ella, contra las contingencias de enfermedad, 

maternidad, riesgos del trabajo, discapacidad, cesantía, invalidez, vejez y 

muerte, en los términos que consagra la Ley de Seguridad Social.  


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  21 
 

CAPITULO 2 

TRÁMITES PARA OBTENER LOS PERMISOS DE FUNCIONAMIENTO 

 

En el presente capítulo se detalla los trámites que el emprendedor debe realizar 

en las instituciones públicas que norman la instalación y funcionamiento de 

establecimientos de servicios de alimentos y bebidas; adicional a esto se 

describe las obligaciones legales que adquiere el propietario de un 

establecimiento de este tipo. 

 

2.1 Obtención del RUC o RISE 

Base Legal: Ley Orgánica de Régimen Tributario Interno. 

El primer trámite a realizar para obtener los permisos de funcionamiento de un 

establecimiento, es la identificación del emprendedor frente a la Administración 

Tributaria, para este efecto se implementó el Registro Único de Contribuyentes 

(RUC), cuya función es registrar e identificar a los contribuyentes con fines 

impositivos y proporcionar información a la Administración Tributaria.  Además, 

en la actualidad también es posible acogerse al Régimen Impositivo Simplificado 

Ecuatoriano (RISE). 

El RUC, así como el RISE registran la información relativa al contribuyente como, 

por ejemplo: la dirección de la matriz y sus establecimientos donde se realiza la 

actividad económica, la descripción de las actividades económicas que lleva a 

cabo, las obligaciones tributarias que se derivan de aquellas, entre otras. Estos 

documentos son personales e intransferibles y permiten el desarrollo de 

actividades económicas formalmente. 

El RISE es un nuevo régimen de incorporación voluntaria, reemplaza el pago el 

IVA y del Impuesto a la Renta a través de cuotas mensuales fijas, evitando la 

obligación de presentar declaraciones, no hay retenciones en la fuente, no están 

obligados a llevar contabilidad, y emitirán notas de venta en lugar de facturas. 


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  22 
 

Tiene por objeto mejorar la cultura tributaria del país, incluyendo a la mayoría de 

establecimientos a nivel nacional. 

En este punto es importante resaltar que el RISE puede acoger a: 

  Establecimientos pequeños con proyección de ventas anuales inferiores 

a US $60.000 y con menos de 10 empleados. 

 Negocios cuyos propietarios, además, reciban ingresos en relación de 

dependencia que al año y en conjunto con las ventas del negocio, no 

superen los US$ 60.000 anuales. 

Si un emprendedor se acoge a este régimen también debe considerar que las 

notas de venta no pueden excederse de los valores que determina el SRI, por 

cada una de ellas.  

Para decidir si acogerse al RISE o RUC es muy importante considerar cuales 

son los objetivos del negocio a emprender para no tener limitantes que impidan 

conseguirlos. 

 

2.1.1 ¿Dónde se realiza el trámite? 

Este trámite se realiza en el edificio del SRI Av. Remigio Crespo Toral 5-28 y 

Lorenzo Piedra, se inicia solicitando un turno en información para lo cual se debe 

llevar la documentación requerida ya que es revisada antes de emitir el ticket y 

luego se acude al módulo asignado.  

 

2.1.2 Requisitos  

Los requisitos exigibles son los mismos tanto para registrar el RUC como el RISE. 

Original y copia a color de la cédula de Ciudadanía. 


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  23 
 

 En caso de extranjeros, original y copia a color del pasaporte y tipo de 

visa vigente, para extranjeros no residentes; u original y copia a color de 

la credencial de refugiado.  

 Original del Certificado de Votación. 

 

Para la verificación del lugar donde se realiza su actividad económica el 

contribuyente deberá presentar el original y entregar una copia de cualquiera de 

los siguientes documentos, de uno de los últimos 3 meses. 

 

 Original y copia de la planilla de servicios básicos (luz, agua, teléfono). 

 Original y copia del estado de cuenta bancaria, de tarjeta de crédito o de 

telefonía celular. 

 Original y copia por el servicio de televisión pagada o servicio de internet. 

 Original y copia de cualquier documento emitido por una institución 

pública que detalle la dirección exacta del contribuyente. 

 Original y copia del contrato de arrendamiento. 

 Original y copia de la escritura de compra venta del inmueble; u, original 

y copia del certificado del Registro de la Propiedad. 

 Contrato de concesión comercial o contrato de comodato. 

 Original y copia de la certificación de la Junta parroquial más cercana al 

lugar de domicilio.  

 

2.1.3 Obligaciones 

Una vez que se registra el RUC o RISE el contribuyente adquiere las siguientes 

obligaciones: 

 Obtener y emitir comprobantes de venta (facturas, notas de venta, 

tiquetes de máquina registradora. 

 Registro de Ingresos y Egresos para personas no obligadas a llevar 

contabilidad. 


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  24 
 

 Presentar sus declaraciones IVA e Impuesto a la Renta en el caso de RUC 

o en el caso del RISE cancelar el valor de sus cuotas de forma mensual 

o anual 

 

ILUSTRACIÓN 1: RUC 

  


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  25 
 

2.1.4 Sanciones 

 En caso de no emitir comprobantes (RUC) o Notas de Venta (RISE), el 

personal del SRI procede a la clausura del local. 

 En caso de retraso en la presentación de la declaración y pago de 

impuestos, deberá pagarlos con intereses y multas.  Para calcularlos de 

manera rápida puede utilizar la Calculadora tributaria disponible en la 

página web www.sri.gob.ec. 

 Adicionalmente, la presentación tardía o no presentación de una 

declaración en cero (es decir sin compras ni ventas) es sancionada con 

las siguientes multas: 

Sociedades con fines de lucro    US$ 125,00 

Persona natural obligada a llevar contabilidad  US$ 62,50 

Persona natural no obligada a llevar contabilidad  US$ 31,25 

 

2.1.5 Costo 

Todo trámite que se realiza en esta Institución es gratuito. 

 

2.2 Obtención de la Patente Municipal 

Base Legal: COOTAD Art. 546 al 551. 

 
“Ordenanza para la Determinación, Administración, Control y 

Recaudación del Impuesto de Patentes Municipales en el cantón 

Cuenca”, publicada en Registro Oficial No.603 de fecha 23 de 

diciembre de 2011".  

El hecho generador del impuesto de patente es el ejercicio permanente 

de actividades comerciales, industriales, financieras, inmobiliarias y 

profesionales, dentro del cantón Cuenca, entendiéndose por permanente a la 

realización de la actividad por más de sesenta días dentro de un ejercicio fiscal. 

http://www.sri.gob.ec/


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  26 
 

Para la determinación, declaración y pago del impuesto se considerará: Para las 

personas naturales que no estén obligados a llevar contabilidad, conforme el 

patrimonio registrado en el Catastro de Patentes, la Administración Tributaria 

determinará el impuesto de patentes de la siguiente manera: 

 

 Para las personas que inicien actividades y se inscriban por primera vez 

en el catastro de patentes, la determinación del impuesto será de forma 

inmediata y este será cancelado por el sujeto pasivo dentro de los 30 días 

siguientes al día final del mes en el que inicien actividades.    

 

La declaración se realizará en los formularios previstos por la Unidad de Rentas 

o por medio del sistema, canales o medios electrónicos que la Municipalidad 

disponga para declarar este impuesto. 

La declaración hace responsable al declarante por la exactitud y veracidad de la 

información que contenga. 

 

2.2.1  ¿Dónde se realiza el trámite? 

El trámite se realiza en la Ventanilla Municipal ubicada, en la calle Sucre y 

Benigno Malo (Planta baja del edificio Municipal) con atención de 08h00 a 18h00 

ininterrumpidamente.  También se puede realizar en las oficinas de Control 

Municipal en la Av. 12 de Abril y Paucarbamba desde las 08h00 a 13h00 y de 

15h00 a 18h00. 

 

2.2.2  Requisitos 

 Copia de la cédula de identidad o pasaporte. 

 Copia del certificado de votación 

 El contribuyente debe acercarse a las Ventanillas de Rentas y 

proporcionar el  N° del RUC. 


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  27 
 

 En caso de que el contribuyente tenga dos o más sucursales en diferentes 

cantones debe presentar un distributivo de ingresos. 

 Cuando es inicio de actividades las personas naturales, deben indicar el 

capital o patrimonio del negocio y  las personas jurídicas deben presentar 

la escritura de Constitución de la empresa o negocio. 

 Cuando no es inicio de actividades el funcionario de ventanilla obtiene la 

información proporcionada por el SRI sobre el patrimonio del 

Contribuyente directamente. 

 Se procede con la emisión de los títulos. 

 Se debe realizar el pago respectivo en las Ventanillas de Tesorería. 

 Firma de las respectivas declaraciones por parte del contribuyente. 

 

2.2.3 Obligaciones 

Todas las personas que ejerzan actividad económica permanente están 

obligadas a cancelar el impuesto de patentes municipales, que se aplicará de 

acuerdo a la base imponible. 

 

2.2.4 Sanciones 

 Cumplido el plazo establecido, se aplica el cobro de intereses se realizará 

con lo establecido en el Código Orgánico Tributario. 

 Cobro de multa equivalente al 3% por cada mes o fracción de mes de 

retraso en la presentación de la declaración o pago.  Si de acuerdo a la 

declaración no se hubiere causado impuesto, la multa por declaración 

tardía será de 30,00 dólares de los Estados Unidos de América. 

 Por diferencias de declaraciones, por concepto de impuestos, intereses y 

multas, y los conminará para que presenten las respectivas declaraciones 

sustitutivas y cancelen o justifiquen las diferencias notificadas, en un plazo 

no mayor a diez días contados desde el día siguiente de la notificación 

 La clausura del local, cuando estos incurran en cualquiera de los 

siguientes casos: 


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  28 
 

o Falta de declaración por parte de los sujetos pasivos en las fechas 

y plazos establecidos para el efecto, aun cuando en la declaración 

no se cause el impuesto; pese a la notificación, particular que para 

el efecto hubiere formulado la Administración Tributaria.  

o Reincidir en la falta de entrega de información, exhibición de 

documentos o falta de comparecencia, requerida por la 

Administración Tributaria. 

 Previo a la clausura, se le concede el plazo de diez días para que cumpla 

con las obligaciones tributarias pendientes o justifique objetivamente su 

incumplimiento. De no hacerlo, se notificará con la Resolución de 

clausura, que será ejecutada dentro de las veinticuatro horas siguientes a 

dicha notificación.  

 La clausura se efectuará mediante la aplicación de sellos y avisos en un 

lugar visible del establecimiento del sujeto pasivo sancionado. 

 La sanción de clausura se mantendrá por un período máximo de tres días, 

pudiendo levantarse antes si cumple totalmente con las obligaciones por 

las que fue sancionado. Si los contribuyentes reincidieren en las faltas que 

ocasionaron la clausura, serán sancionados con una nueva clausura por 

un plazo de diez días, la que se mantendrá hasta que satisfagan las 

obligaciones en mora. 

 La destrucción de los sellos que implique el reinicio de actividades sin 

autorización o la oposición a la clausura, dará lugar a iniciar las acciones 

legales pertinentes. 

 Por falta de declaración tributaria, causará un recargo del 20% sobre el 

principal, conforme a lo establecido en el Código Orgánico Tributario 

 

 

2.2.5  Costo 

 

 


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  29 
 

Tabla de la tarifa del Impuesto de Patente 

BASE IMPONIBLE 

Impuesto a 

la  Fracción 

Básica 

Impuesto 

sobre 

Fracción 

Excedente 

Desde US 

($) 

Hasta US ($) Dólares US 

($) 

Porcentaje 

% 

500,00 1.000,00 10,00 0,00% 

1.000,01 5.000,00 12,00 0,20% 

5.000,01 10.000,00 20,00 0,25% 

10.000,01 20.000,00 32,50 0,27% 

20.000,01 50.000,00 59,50 0,29% 

50.000,01 100.000,00 146,50 0,31% 

100.000,01 300.000,00 301,50 0,33% 

300.000,01 500.000,00 961,50 0,36% 

500.000,01 3.000.000,00 1.681,50 0,39% 

3.000.000,01 en adelante 11.431,50 0,42% 

 

 

2.3 Registro Municipal Obligatorio para el ejercicio de actividades 

económicas en el cantón Cuenca. 

Base Legal: Ordenanza para la Gestión y Conservación de las Áreas 

Históricas y Patrimoniales en Art. 41. 

Resolución que regula el Certificado de Registro Municipal Obligatorio para 

el Ejercicio de Actividades Económicas en el Cantón Cuenca Art. 4. 

Ejecutoriada con fecha 30 de marzo del 2012.  Así mismo en el Art. 13 de 

la misma resolución, se determina: “Se encarga a la Dirección de Control 


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  30 
 

Municipal y Dirección de Áreas Históricas y Patrimoniales la ejecución de 

esta resolución a partir del día lunes 2 de abril del año 2012”. 

 

Este trámite determina la posibilidad o no de emplazar cualquier tipo de actividad 

diferente a la vivienda, es decir se califica el Uso de Suelo, en cumplimiento de 

las normas y ordenanzas especificadas para el Centro Histórico, o para el resto 

de la ciudad.  Este Departamento es el punto de inicio para saber si la actividad 

puede o no emplazarse en algún sector y cumplir con las exigencias previo a su 

funcionamiento.  

 

2.3.1 ¿Dónde se realiza el trámite? 

El trámite se realiza en el cuarto piso en la oficina de Dirección de Áreas 

Históricas y Patrimoniales, en la calle Sucre y Benigno Malo (edificio Municipal); 

en caso que el local se encuentre ubicado dentro del área del centro histórico. 

En caso de que el establecimiento este fuera del Centro Histórico el trámite se 

realiza en la Secretaría del departamento de Control Urbanístico de la Dirección 

de Control Municipal, avenida 12 de Abril 2-59 y avenida Paucarbamba. 

 

2.3.2 Requisitos 

Para realizar este trámite es necesario dejar la documentación completa en la 

ventanilla correspondiente y luego coordinar con el inspector o técnico 

encargado para proceder a la  respectiva inspección, es decir, un lapso de cinco 

a ocho días, una vez autorizado se hace el ingreso por ventanilla y si el técnico 

aprueba, se emitirá el pago respectivo a efectuar en la Tesorería Municipal; y, 

luego se entrega el Registro Municipal Obligatorio, caso contrario habrá 

observaciones que deben ser cumplidas, se debe considerar que es también 

posible que no se apruebe el trámite por uso incompatible de suelo. La 

documentación que se requiere es la siguiente: 


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  31 
 

 Copia de la cédula de identidad o pasaporte. 

 Copia del certificado de votación. 

 Copia de la carta de pago del predio urbano donde funcionará el local 

2015 (incluso si es arrendado). 

 Copia del RUC. 

 Metraje aproximado del local. 

 Pago de la patente 2015. 

 Copia de la Carta de Pago de la Planilla de Luz, para predios fuera del 

límite urbano 

 Dependiendo de la actividad que se pretenda obtener la autorización, a 

más de justificar las construcciones existentes en el predio. De ser el caso, 

y en construcciones existentes en la cual se vaya a emplazar la misma, 

se requerirá un levantamiento arquitectónico del local donde funciona la 

actividad con firma de responsabilidad de un profesional en la 

arquitectura. Para el caso de predios en los cuales no se disponga de 

construcciones o áreas para el desarrollo de la actividad, se requerirá la 

aprobación de un proyecto arquitectónico y el correspondiente permiso de 

construcción, con el auspicio de un profesional arquitecto. 

 

2.3.3 Obligaciones 

Es obligación del propietario de un establecimiento contar con el respectivo 

documento de Registro Municipal Obligatorio y colocarlo en un lugar visible. 


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  32 
 

 

ILUSTRACIÓN 2: REGISTRO MUNICIPAL OBLIGATORIO 

 

2.3.4 Sanciones 

En caso de no tener este permiso, el funcionario que realice la visita entregará 

la notificación al propietario del local; se le otorga un plazo de 72 horas con la 

finalidad de que regularice sus actividades, caso contrario se procederá de 

acuerdo a derecho, previo informe, con el funcionario de potestad sancionadora 

para proceder a la clausura temporal o definitiva, suspensión o revocatoria del 

Registro Municipal Obligatorio, según el caso. 

 

 


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  33 
 

 

2.3.5 Costo 

El costo del permiso de funcionamiento se calcula según la actividad que tenga 

el contribuyente; el mismo que se acerca a la Tesorería Municipal y cancela el 

valor que se le indique. 

 

2.4 Permiso de Rótulos o Letreros 

Base Legal: Ordenanza Sobre Rótulos y Anuncios en el Centro Histórico 

de la Ciudad. 

 

Para la colocación de letreros se debe considerar la normativa vigente en la 

ordenanza que rige para el Centro Histórico, queda prohibido adosar vitrinas o 

escaparates móviles y altoparlantes a los paramentos de fachada de los edificios; 

pintar, directamente cualquier tipo de aviso, rótulo o propaganda sobre los 

paramentos de fachadas, puertas, ventanas, etc. de establecimiento 

comerciales, industriales, profesionales, artesanales e institucionales. 

Se prohíbe pinturas de rótulos, avisos o propagandas en los balcones, molduras 

y cubiertas de los edificios, así como alterar el diseño original de fachada, para 

fines de propaganda o identificación de un local comercial. 

 

2.4.1 ¿Dónde se realiza el trámite? 

Este trámite debe ser realizado en el edificio del GAD Municipal de Cuenca 

cuarto piso, Dirección de Áreas Históricas y Patrimoniales, si el local está dentro 

del Centro Histórico. En caso de que el establecimiento este fuera del Centro 

Histórico el trámite se realizará en la Secretaría del departamento de Control 

Urbanístico de la Dirección de Control Municipal, avenida 12 de Abril 2-59 y 

avenida Paucarbamba. 


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  34 
 

 

2.4.2 Requisitos 

 Copia carta de pago del predio urbano 2015. 

 Copia de cédula de identidad o pasaporte. 

 Copia del certificado de votación. 

 Propuesta del letrero (fotomontaje) 

 

Nota: El material del letrero puede ser de acrílico, vidrio o madera con una 

dimensión de 2m.x 60cm. 

 

2.4.3 Obligaciones 

Los rótulos o anuncios, podrán colocarse adosados a los paramentos y fachadas 

de los inmuebles; 

Adosados: Sean de panel opaco, panel luminoso, en perfiles opacos o en perfil 

luminoso o incorporados a la fachada; no podrán exceder de una superficie 

equivalente a 1,20 metros cuadrados por rótulos y se permitirá un número tal que 

la superficie total de ellos no exceda el 4% del área de fachada del inmueble; el 

número de rótulos o anuncios, estará en función del número de locales 

comerciales existentes en el inmueble cuyo acceso sea directamente a través de 

la vía pública.  Para el caso de existir locales comerciales o de servicios al interior 

del inmueble se usará un directorio general, el mismo que irá colocado en parte 

visible del vestíbulo o zaguán de acceso. Tanto los letreros interiores y exteriores 

serán del mismo tipo, material y color. 

Los implementos necesarios para el funcionamiento de rótulos y anuncios, se 

instalarán en gabinetes metálicos cerrados, que irán empotrados en el 

paramento de fachadas; dichos gabinetes deben estar aislados convenientes y 

pintados con el mismo color de fachada del edificio. 

 


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  35 
 

2.4.4 Sanciones 

Los rótulos y anuncios, que contravengan a lo dispuesto en esta Ordenanza o 

se coloquen sin el permiso Municipal, serán retirados por disposición del Director 

de Centro Histórico, por intermedio de la Comisaría de Centro Histórico, 

debiendo previamente notificarse a los propietarios. 

 

2.4.5 Costo 

Valor del formulario USD 4,02 dólares y la tasa base es de USD 2,00 dólares. 

Los pagos se realizarán en la Tesorería Municipal. 

 

 

2.5 Permiso de Funcionamiento otorgado por el Benemérito Cuerpo de 

Bomberos 

Base Legal: Ley de Defensa contra Incendios (Art. 35) y su Reglamento 

(Art. 40) 

El Benemérito Cuerpo de Bomberos de Cuenca antes de otorgar el permiso de 

funcionamiento para el local, enviará a un inspector para que verifique que las 

instalaciones eléctricas, de gas y señalizaciones sean correctas, caso contrario 

el propietario debe cumplir con las observaciones dadas para obtener el permiso 

requerido. 

 

2.5.1 ¿Dónde se realiza el trámite? 

 

Este trámite se realiza en el edificio del Benemérito Cuerpo de Bomberos de 

Cuenca ubicado en la calle Rafael María Arízaga y Miguel Heredia. 

 

2.5.2 Requisitos 


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  36 
 

 Copia del RUC o RISE actualizado. 

 Copia certificada del Registro Municipal Obligatorio 2015. 

 Copia del predio urbano – rústico 2015. 

 Factura original o extintor 10 lbs. Polvo químico seco. 

 Inspección por parte del Departamento de Prevención. 

 

2.5.3 Obligaciones 

 En los edificios que existan locales destinados a la preparación de 

alimentos y bebidas no podrán realizarse actividades de las clasificadas 

como: Molestas, Insalubres, Nocivas y Peligrosas.  

 Los establecimientos destinados a la preparación de alimentos y bebidas 

no podrán encontrarse en locales de sótanos situados a más de 6m. bajo 

las rasantes de las vías públicas de acceso.  

 Las mesas y sillas de estos establecimientos deben distribuirse de forma 

que dejen libres los pasos de circulación hacia las salidas.  

 En este tipo de establecimiento se dispondrá de alumbrado de 

emergencia y señalización  

 En estos establecimientos existirán las siguientes instalaciones de 

protección: − Extintores móviles − Bocas de incendio equipadas (BIE) en 

aquellos de superficie mayor de 200 m2. − Hidrante al exterior en aquellos 

locales de superficie total superior a 1.000 m2.  

 Todo establecimiento de más de 200 m2 deberá disponer de un Plan de 

Emergencia, aprobado por el Cuerpo de Bomberos. 

 

Dentro de los principales puntos que se debe considerar para la inspección del 

Cuerpo de Bomberos están: instalaciones eléctricas en óptimo estado con los 

tomacorrientes e interruptores perfectamente aislados, la instalación de gas 

debe ser hecha con tubería de cobre y con los accesorios adecuados. Además, 

es muy importante la señalización y la existencia de la luz de emergencia. 


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  37 
 

 

 

ILUSTRACIÓN 3: PERMISO BENEMÉRITO CUERPO DE BOMBEROS 

 

  


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  38 
 

2.5.4 Sanciones 

El Benemérito Cuerpo de Bomberos de Cuenca realiza inspecciones constantes 

para comprobar que los locales tengan el respectivo permiso de funcionamiento, 

en caso de no tenerlo emiten una notificación en caso de incumplir para la fecha 

establecida el local puede ser clausurado.  Además, se debe indicar que el no 

tener este permiso impide que se pueda cumplir con los requisitos exigidos para 

el permiso anual de funcionamiento. 

 

2.5.5 Costo 

El costo a pagar por este permiso se calcula en base al valor cancelado por 

concepto del predio urbano o rústico del bien en donde funcionará el 

establecimiento; el cero quince por mil. 

 

2.6 Registro Único de Turismo  

Base Legal: Arts. 8 y 9 de la Ley de Turismo. Reglamento General de 

Aplicación a la Ley de Turismo. 

Toda persona natural, jurídica, empresa o sociedad, previo el inicio de cualquiera 

de las actividades turísticas descritas en el artículo 5 de la Ley de Turismo, 

obtendrán el registro de turismo, que consiste en la inscripción del prestador de 

servicios turísticos en el catastro o registro público de empresarios y 

establecimientos turísticos, en el Ministerio de Turismo. El registro de turismo se 

efectuará por una sola vez; y, cualquier cambio que se produzca en la 

declaración inicial deberá notificarse al Ministerio en el plazo máximo de 30 días 

de ocurrido el hecho, tales como transferencia a cualquier título, arrendamiento, 

cambio de nombre o razón social, asociación, cambio de local, apertura de 

sucursal, cierre de establecimiento y otros. 


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  39 
 

Es necesario señalar que este trámite se debe realizar siempre y cuando una 

vez presentada la información respectiva al servidor público del Ministerio de 

Turismo este determine en la categorización emitida que el establecimiento está 

sujeto a control por parte de este ministerio, caso contrario no es necesario 

realizar el trámite. 

 

2.6.1 ¿Dónde se realiza el trámite? 

Este trámite debe ser realizado en las oficinas del Ministerio de Turismo 

ubicadas en la avenida Fray Vicente Solano 3-66 y Remigio Tamariz. 

2.6.2 Requisitos 

El propietario o representante del establecimiento turístico que vaya a optar por 

el Registro ante el Ministerio de Turismo, deberá concurrir hasta las 

dependencias correspondientes, en la que se entrevistará con el funcionario 

encargado de este proceso, con quién verificarán uno a uno el cumplimiento de 

todos los requisitos y formalidades para el Registro, mismos que se encuentran 

perfectamente detallados en la Solicitud de Registro correspondiente. Al haber 

conformidad sobre los requisitos y completo el expediente, el funcionario 

encargado, sumillará su aprobación y aceptación a trámite del expediente y 

coordinará la fecha y hora para realizar la evaluación del establecimiento.  

El expediente deberá ingresar al Ministerio de Turismo, a través de un sistema 

de documentación idóneo, en el que se pueda verificar la fecha de ingreso a 

trámite, su seguimiento, resolución y conclusión del proceso de Registro.  

Cumplido el procedimiento de registro de documentación, el expediente pasará 

a conocimiento del Director de Desarrollo o quien hiciera sus veces en las 

Dependencias del Ministerio de Turismo en el ámbito nacional, con la finalidad 

de que conozca sobre el inicio del proceso y la fecha y hora que ha sido 

coordinada para la evaluación del establecimiento. El Jefe inmediato si no tiene 

observaciones al respecto, autoriza la consecución del proceso y su ejecución.  


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  40 
 

 

2.6.3 Obligaciones 

Toda persona natural, jurídica, empresa o sociedad, previo el inicio de cualquiera 

de las actividades turísticas descritas en el artículo 5 de la Ley de Turismo, 

obtendrán el registro de turismo, que consiste en la inscripción del prestador de 

servicios turísticos en el catastro o registro público de empresarios y 

establecimientos turísticos, en el Ministerio de Turismo.  

El registro de turismo se efectuará por una sola vez; y, cualquier cambio que se 

produzca en la declaración inicial deberá notificarse al Ministerio en el plazo 

máximo de 30 días de ocurrido el hecho, tales como transferencia a cualquier 

título, arrendamiento, cambio de nombre o razón social, asociación, cambio de 

local, apertura de sucursal, cierre de establecimiento y otros. 

 

2.6.4 Sanciones 

De no cumplirse con el requisito de Registro Único de Turismo se impondrá una 

multa de cien dólares (US $ 100,00) al infractor, y, se procederá a la clausura del 

establecimiento hasta que se obtenga el registro y licencia única anual de 

funcionamiento. La reincidencia producirá la clausura definitiva, el pago del doble 

de la multa; y, la inscripción del empresario en la lista de incumplidos y no podrá 

concedérsele un registro. 

 

2.6.5 Costo 

El valor por concepto de registro será pagado por una sola vez, siempre que se 

mantenga la actividad. En caso de cambio de actividad, se pagará el valor que 

corresponda a la nueva.  


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  41 
 

 

2.7 Licencia Única Anual de Funcionamiento 

Base legal: Arts. 8 y 9 de la Ley de Turismo. Reglamento General de 

Aplicación a la Ley de Turismo. 

Para el inicio y ejercicio de las actividades turísticas se requiere además del 

registro de turismo, la licencia única anual de funcionamiento, la misma que 

constituye la autorización legal a los establecimientos dedicados a la prestación 

de los servicios turísticos, sin la cual no podrán operar, y tendrá vigencia durante 

el año en que se la otorgue y los sesenta días calendario del año siguiente.  

 

2.7.1 ¿Dónde se realiza el trámite? 

Este trámite debe ser realizado en las oficinas del Ministerio de Turismo 

ubicadas en la avenida Fray Vicente Solano 3-66 y Remigio Tamariz. 

 

2.7.2 Requisitos 

 Copia certificada de la Escritura de Constitución, aumento de Capital o 

reforma de Estatutos, tratándose de personas jurídicas. 

 Nombramiento del Representante Legal, debidamente inscrito en la 

oficina del registro Mercantil, 

 Copia del registro único de contribuyentes (RUC) 

 Copia de la cédula de identidad, a color  

 Copia de la última papeleta de votación, a color  

 Copia del Contrato de compra venta del establecimiento, en caso de 

cambio de propietario con la autorización de utilizar el nombre comercial. 

 Certificado del Instituto Ecuatoriano de Propiedad Intelectual 

(IEPI).

  


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  42 
 

 Fotocopia de escrituras de propiedad, pago predial o contrato de 

arrendamiento del local, debidamente legalizado. 

 Lista de Precios de los servicios ofertados, (original y copia) 

 Declaración de activos fijos para cancelación del 1 por mil, debidamente 

suscrita por el Representante Legal o apoderado de la empresa.  

(Formulario del Ministerio de Turismo) 

 Inventario valorado de la empresa firmado bajo la responsabilidad del 

propietario o representante legal, sobre los valores declarados    

 

2.7.3 Obligaciones 

El Ministerio de Turismo tiene facultad para en cualquier momento sin 

notificación previa, disponer inspecciones a los establecimientos turísticos a fin 

de verificar el cumplimiento de las condiciones y obligaciones que corresponden 

a la categoría o clasificación que se le otorgó. La potestad material de inspección 

podrá ser ejercida a través de la iniciativa privada en los términos establecidos 

en la Ley de Modernización, su reglamento y el reglamento de la Ley de Turismo. 

 

2.7.4 Sanciones 

Cuando un establecimiento turístico no inicie sus operaciones de los primeros 30 

días del año el pago por concepto de licencia única anual de funcionamiento, se 

calculará por el valor equivalente a los meses que restaren del año calendario.  

Si de la inspección se comprobare el incumplimiento de las normas que le son 

aplicables en razón de su clasificación, se notificará a la persona natural o al 

representante de la persona jurídica, para que de manera inmediata efectúen los 

correctivos del caso. El incumplimiento de esta disposición se sancionará según 

lo que está establecido en la Ley de Turismo y los procedimientos establecidos 

en este reglamento y en las normas de procedimiento que fueren aplicables.  


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  43 
 

Ningún establecimiento podrá usar denominación, razón social o nombre 

comercial y clasificación o categoría distintas a las que constan en el registro. El 

incumplimiento de esta disposición se sancionará según lo que está establecido 

en la Ley de Turismo y los procedimientos establecidos en este reglamento y en 

las normas de procedimiento que fueren aplicables. 

Ningún establecimiento que ejerza actividades que no sean turísticas puede usar 

denominación, razón social, publicidad, promociones o cualquier otro 

mecanismo que provoque confusión en el público respecto a los servicios que 

se ofrecen. El Ministerio de Turismo y el Ministerio de Gobierno actuarán de oficio 

para clausurar esos establecimientos hasta que superen las causas que 

motivaron su intervención, es decir retiren la publicidad, letreros, facturas, 

rótulos, publicidad y demás elementos materiales que configuren esta violación.  

 

2.7.5 Costo 

El valor que deberá pagarse es igual al valor que se paga por registro. En los 

municipios, descentralizados el valor será fijado mediante la expedición de la 

ordenanza correspondiente 

 

2.8 Permiso de Funcionamiento de los establecimientos sujetos a 

vigilancia y control sanitario 

Base Legal: Código de la Salud; Reglamento de Tasas 

 

2.8.1 ¿Dónde se realiza el trámite? 

En las oficinas de la Agencia de Regulación y Control Sanitario (ARCSA) 

ubicadas en la avenida del Estadio y Florencia Astudillo. 

 

2.8.2 Requisitos 


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  44 
 

Toda persona natural o jurídica, nacional o extranjera, para solicitar por primera 

vez el Permiso de Funcionamiento del establecimiento deberá adjuntar 

escaneados en formato PDF en el Sistema Informático los siguientes requisitos: 

 Comprobante de pago cuando corresponda después de haber 

completado la solicitud y adjuntar los requisitos solicitados.  

Los siguientes requisitos no son necesarios adjuntarlos porque serán verificados 

en línea con las instituciones pertinentes.  

 Número de Cédula de ciudadanía o de identidad del propietario o 

representante legal del establecimiento.  

 Número de cédula y datos del responsable técnico de los establecimientos 

que lo requieren.  

 Número de Registro Único de Contribuyentes (RUC/RISE)  

 Categorización otorgada por el Ministerio de Turismo, que se emite de 

acuerdo a la capacidad del establecimiento.  

Nota 1: para el caso de extranjeros que no se encuentren registrados deberán 

acercarse a las oficinas de la Agencia Nacional de Regulación, Control y 

Vigilancia Sanitaria – ARCSA a nivel nacional o enviar al correo 

soporte.permisos@controlsanitario.gob.ec adjuntado la documentación que lo 

habilita para su respectivo registro de su cédula de ciudadanía, identidad, carnet 

de refugiado o documento equivalente del propietario o representante legal del 

establecimiento.  

Nota 2: en caso que alguno de los requisitos mencionados anteriormente no se 

encuentre registrados en el sistema, el usuario deberá acercarse a las oficinas 

de la Agencia Nacional de Regulación, Control y Vigilancia Sanitaria - ARCSA a 

nivel nacional o enviar al correo soporte.permisos@controlsanitario.gob.ec la 

documentación que lo habilite. 

 


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  45 
 

2.8.3 Obligaciones 

Todo establecimiento de servicios de atención al público y otros sujetos a 

vigilancia y control sanitario, para la obtención del Permiso de Funcionamiento, 

a más de cumplir con los requisitos establecidos en este Reglamento, debe 

contar al menos con un baño o batería sanitaria equipados con:  

 Lavamanos.  

 Inodoro y/o urinario, cuando corresponda.  

 Dispensador de jabón de pared provisto de jabón líquido.  

 Dispensador de antiséptico, dentro o fuera de las instalaciones sanitarias.  

 Equipos automáticos en funcionamiento o toallas desechables para 

secado de manos.  

 Dispensador provisto de papel higiénico.  

 Basurero con funda plástica.  

 Provisión permanente de agua, ya sea agua potable, tratada, entubada o 

conectada a la red pública.  

 Energía eléctrica.  

 Sistema de alcantarillado o desagües funcionales que permitan el flujo 

normal del agua hacia la alcantarilla o al colector principal, sin que exista 

acumulación de agua en pisos, inodoros y lavabos.  

 Sistema de eliminación de desechos conforme a la normativa ambiental 

aplicable. 

El propietario o representante legal del establecimiento sujeto a vigilancia y 

control sanitario será responsable de lo siguiente:  

 Que el establecimiento ejecute de manera única y exclusiva la(s) 

actividad(es) para la(s) que se otorgó el Permiso de Funcionamiento.  

 Cumplir con las normativas vigentes relacionadas al funcionamiento del 

establecimiento a su cargo; y,  

 Contar con la documentación actualizada relacionada con el 

establecimiento y su actividad. 


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  46 
 

 

ILUSTRACIÓN 4: PERMISO FUNCIONAMIENTO ARCSA 

  


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  47 
 

2.8.4 Sanciones 

Si durante las inspecciones de control y vigilancia sanitaria se determina que el 

establecimiento no cumple con las disposiciones del respectivo Reglamento, se 

procederá conforme a lo establecido en la Ley Orgánica de Salud. La no 

obtención del permiso de funcionamiento puede ser sancionada con una multa 

de hasta 5 salarios mínimos vitales.  

 

2.8.5 Costo 

ESTABLECIMIENTOS SUJETOS A VIGILANCIA Y CONTROL SANITARIO 

Y VALORES A PAGAR PARA OBTENER EL PERMISO DE 

FUNCIONAMIENTO 

CODIGO TIPO DE 

ESTABLECIMIENTO 

TIPO 

DE 

RIESGO 

COEFICIENTE 

DE CÁLCULO 

VALOR A 

CANCELAR 

14.7 SERVICIOS DE 

ALIMENTACIÓN 

COLECTIVA 

   

14.7.1 RESTAURANTE /  

CAFETERÍAS 

   

14.7.1.1 Lujo B 30 244,80 


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  48 
 

14.7.1.2 Primera categoría B 25 204,00 

14.7.1.3 Segunda categoría B 20 163,20 

14.7.1.4 Tercera categoría B 10 81,66 

14.7.1.5 Cuarta categoría B 5 40,80 

14.7.2 HELADERÍA / 

FUENTE DE SODA 
   

14.7.2.1 Primera categoría B 10 81,60 

14.7.2.2 Segunda categoría B 5 40,80 

14.7.2.3 Tercera categoría B 3 24,48 

14.7.2.4 Artesanal B 0 0,00 

14.7.3 BARES ESCOLARES    

14.7.3.1 Comedor  B 10 81,60 

14.7.3.2 Simple B 5 40.80 

14.7.4 CASA DE 

BANQUETES 
B 8 65,28 


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  49 
 

14.7.5 SERVICIO DE 

CATERING 

 

B 
8 65,28 

14.8 OTRAS 

ACTIVIDADES DE 

SERVICIO DE 

COMIDAS Y 

BEBIDAS (como 

kioscos, islas, entre 

otros) 

B 4 32.64 

 

 

2.9 Certificado de Salud 

El Ministerio de Salud a través de los doctores que laboran en el sistema público 

de salud, emite el certificado de salud a cada uno de los empleados que laboran 

en un establecimiento, garantizando de esta manera que estos no tengan 

enfermedades infecto contagiosas y que están aptos para la manipulación de 

alimentos. 

 

2.9.1 ¿Dónde se realiza el trámite? 

En los Subcentros de Salud pertenecientes al Ministerio de Salud Pública; de 

acuerdo al turno otorgado previo a la llamada telefónica realizada al número 171 

a nivel nacional.  

 

2.9.2 Requisitos 


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  50 
 

Para realizar el trámite es necesario llevar los resultados de los exámenes de 

laboratorio de orina, sangre y heces que pueden ser realizados en los mismos 

subcentros o en laboratorios particulares, indicando que son para tramitar el 

certificado de salud para manipulación de alimentos. 

 

2.9.3 Obligaciones 

En caso de haber algún valor alterado en los exámenes realizados, el 

peticionario debe someterse al tratamiento que determine el médico, para volver 

a presentar nuevamente los resultados y obtener el respectivo certificado. 

 

2.9.4 Sanciones 

En caso de no obtener el certificado de salud no se puede tramitar el permiso 

anual de funcionamiento (PAF). 

 

2.9.5 Costo 

La obtención de este certificado no representa un gasto ya que el organismo que 

lo otorga pertenece a la Red Pública Integral de Salud.  

 

2.10 Permiso Anual de Funcionamiento (PAF) 

Base Legal: Decreto Supremo 3310-B Art. 29 

 

2.10.1 ¿Dónde se realiza el trámite? 

Este trámite se lo realiza en las oficinas de la Intendencia General de Policía del 

Azuay ubicada en la calle Benigno Malo y Vega Muñoz. 

 


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  51 
 

2.10.2 Requisitos 

Los requisitos que se exigen cuando se va a obtener el permiso por primera vez, 

se renueve o actualice cuando hay cambio de dirección, propietario, etc., son los 

siguientes: 

TIENDAS, ABACERÍAS, 

PICANTERÍAS, COMIDA 

RÁPIDA 

LICORERÍAS, BARES, DISCOTECAS, 

NIGHT CLUBES, KARAOKES, 

RESTAURANTES  

COPIA DE CÉDULA Y 

CERTIFICADO DE VOTACIÓN 

ACTUAL 

COPIA DE CÉDULA Y CERTIFICADO 

DE VOTACIÓN ACTUAL 

RUC O RISE RUC O RISE 

PATENTE Y USO DE SUELO 

EMITIDO POR EL GAD 

MUNICIPAL 

PATENTE Y USO DE SUELO EMITIDO 

POR EL GAD MUNICIPAL 

CERTIFICADO DE SALUD DE 

NO TENER ENFERMEDAD 

INFECTO CONTAGIOSA 

PERMISO DEL  MINISTERIO DE 

TURISMO 

PERMISO DEL  CUERPO DE 

BOMBEROS 

CERTIFICADO DE SALUD DE NO 

TENER ENFERMEDAD INFECTO 

CONTAGIOSA DIRECCIÓN DE SALUD 

INSPECCIÓN INTENDENCIA 
PERMISO DEL  CUERPO DE 

BOMBEROS 

 INSPECCIÓN INTENDENCIA 


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  52 
 

COSTO: $ 15,00 
COSTO DE ACUERDO A LA 

CATEGORÍA: ($ 250,00 - $500,00) 

 

Con estos documentos acudir a Recaudación de la Gobernación para cancelar 

la especie valorada en el Banco de Fomento en la cuenta del Ministerio del 

Interior No. 0010000611, con el código de sublínea No. 190499, con la copia del 

depósito deberá acercarse a la Intendencia General de Policía para la firma 

respectiva del Permiso anual de Funcionamiento. 

 

2.10.3 Obligaciones 

Cumplir con los horarios establecidos y la actividad comercial para la que se 

otorga el PAF (Permiso Anual de Funcionamiento). 

GRUPO N°. 
ACTIVIDAD 

COMERCIAL 

HORARIO DE 

FUNCIONAMIENTO 

 

   DESDE HASTA 

I VENTA Y 

CONSUMO DE 

ALIMENTOS 

PREPARADOS 

1 Restaurante 

06 Horas 
23 

Horas 

 2 Comidas 

Ligeras 

 3 Panadería 

 4 Heladería 

 5 Cafetería 

 6 Frutería 


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  53 
 

 7 Cine Snack 

 

 

ILUSTRACIÓN 5: PERMISO ANUAL DE FUNCIONAMIENTO 

 

2.10.4 Sanciones 

Las sanciones serán desde la clausura hasta el retiro o revocatoria del permiso 

de funcionamiento o licencia anual de turismo por el año en curso. 

Si la clausura se da por primera vez el cierre será de ocho días, y el pago de 

levantamiento de sellos de $100.00. 

 


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  54 
 

2.10.5 Costo 

En base al artículo 1 del Acuerdo Ministerial No. 5229 del Ministerio del Interior: 

De conformidad con la naturaleza y a la actividad económica del establecimiento 

sujeto al otorgamiento de Permiso Anual de Funcionamiento por parte de las 

Intendencias Generales de Policía, según lo estipulado en el Decreto Supremo 

3310-B, se clasifican en categorías que van desde la categoría uno hasta la 

categoría cuatro, de acuerdo a esta clasificación un establecimiento de servicios 

de alimentos y bebidas, está dentro de la categoría tres. 

Categoría 3.  

 Venta de comidas y bebidas preparadas para su consumo inmediato 

como cafeterías, salones de comida, restaurantes, picanterías, 

cevicherías, fuentes de soda, heladerías, billares sin venta de licor; 

 Servicio de hospedaje: hoteles, pensiones, residenciales, hosterías, 

hostales. 

Haciendo relación al mismo Acuerdo Ministerial en el artículo 2 señala que: 

Establece el valor de recuperación de costos por concepto de emisión, 

recaudación, inspección y control de los establecimientos sujetos al 

otorgamiento del Permiso Anual de Funcionamiento, conforme la clasificación 

por categorías, correspondiendo a la categoría tres el pago  de USD 49.88 

(cuarenta y nueve con 88/100 dólares). 


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  55 
 

CAPÍTULO 3 

OBLIGACIONES LEGALES A CUMPLIR COMO EMPLEADOR 

 

En este capítulo se detallan las obligaciones legales que como empleador se 

adquieren en el Ministerio del Trabajo, así como en el Instituto Ecuatoriano de 

Seguridad Social. 

 

Ministerio del Trabajo. 

3.1 Registro de Contratos de Trabajo y Actas de Finiquito 

Base Legal:  Art. 20 del Código del Trabajo “Autoridad competente y 

registro. - Los contratos que deben celebrarse por escrito se registrarán 

dentro de los treinta días siguientes a su suscripción ante el inspector del 

trabajo del lugar en el que preste sus servicios el trabajador, y a falta de éste, 

ante el Juez de Trabajo de la misma jurisdicción. En esta clase de contratos 

se observará lo dispuesto en el Art. 18 de este Código.” 

Registro Oficial No. 358 mediante el Acuerdo Ministerial No. MRL-2014-

0192. 

 

3.1.1 Requisitos  

Se debe considerar que en la actualidad el registro tanto de contratos como de 

actas de finiquito se realizan a través del Sistema de Registro de Contratos en 

línea, disponible por internet y que permite el registro y gestión de información 

de contratos laborales, eliminando la revisión ejecutada por los inspectores y la 

legalización presencial en las instalaciones del Ministerio del Trabajo. 

Previo al registro de contratos en la aplicación, la empresa debe tener en archivo 

PDF el contrato firmado por el empleado y por el representante legal de la 


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  56 
 

empresa, también debe disponer del archivo PDF del aviso de entrada generado 

para el IESS.   

En caso de Actas de Finiquito se deben de cargar los siguientes documentos en 

formato PDF: 

 Acta de Finiquito generada por el sistema del Ministerio de Trabajo 

suscrita por el empleador y trabajador. 

 Comprobante de constancia de pago (copia del cheque, transferencia 

bancaria, recibo de pago en caso de ser en efectivo, etc.) 

 Una vez terminado el proceso, se debe imprimir el talón resumen como 

constancia del registro en el caso de contratos de trabajo y para las actas 

de finiquito se genera automáticamente en el sistema el registro del 

mismo. 

 

3.1.2 Obligaciones 

Es obligación del empleador realizar el registro de entrada de un trabajador a 

través de la elaboración de un contrato, el mismo que de acuerdo a la necesidad 

de sus actividades se enmarcará en lo que dispone la Ley de Justicia Laboral, 

que empezó a regir el 20 de abril de 2015. En la mencionada ley se eliminó la 

figura del contrato a prueba como contrato principal y único; sin embargo, se 

mantuvo el periodo de prueba por el lapso máximo de 90 días, tiempo en el cual, 

cualquiera de las dos partes puede dar por terminado el contrato sin que exista 

una obligación de indemnización, pero este periodo debe constar dentro de un 

contrato a plazo indefinido, de lo contrario no tiene validez. 

 Así mismo deberá realizar el registro de terminación de un contrato por medio 

del Acta de Finiquito, único documento que permite dar por terminada una 

relación laboral, siempre considerando lo que el Código de Trabajo dispone para 

el efecto.  

 

3.1.3 Sanciones  


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  57 
 

El empleador tiene 30 días del plazo para registrar el contrato de trabajo, 

contados desde el inicio de la relación laboral. Y el mismo plazo para registrar el 

acta de finiquito, a partir de la fecha en que haya terminado la relación laboral. Si 

no cumple estas disposiciones, en ambos casos, será sancionado con US$ 200 

por cada contrato o acta. Esto no lo exime del cumplimiento de su obligación. 

 

3.2 Registro de pago 13°, 14° y utilidades. 

Base Legal: Código de Trabajo Art. 97 hasta Art.110  Acuerdo Ministerial 

No. 0015 del 26 de enero del 2012, se incorpora dentro del capítulo de 

disposiciones transitorias del Reglamento para el pago y Declaración de 

las Décimo tercera, Décimo cuarta Remuneraciones y Participación de 

Utilidades y Consignaciones. IT-GET-GTE-REC-01 Instructivo Página 4 

de 26. Acuerdo Nro. 0045 Reglamento para el pago y declaración de las 

decimotercera, decimocuarto remuneraciones y participación de 

UTILIDADES 2015. 

 

3.2.1 Requisitos 

El instructivo desplegado en la página web del Ministerio del Trabajo establece 

la forma de registrar, declarar y legalizar los pagos efectuados por concepto de 

décimo tercer sueldo, décimo cuarto sueldo y utilidades en línea para todos los 

empleadores públicos y privados que se rijan al código de trabajo a nivel 

nacional. 

 Ingresar a la página web http://www.trabajo.gob.ec/  

 Creación de acceso exclusivo por el empleador.  

 Generación de contraseñas para empleador.  

 Actualización de información de datos de la empresa.  

 Opción para activar el número del formulario otorgado en la Especie 

Valorada, como habilitante para el registro.  


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  58 
 

 Plataforma para ingresar información a Registrar, Declarar, y Legalizar 

Utilidades en línea.  

 

3.2.2 Obligaciones 

La obligación del empleador es cumplir con el pago de los beneficios dentro de 

las fechas establecidas en el Código del trabajo, salvo el caso de los empleados 

que hayan solicitado el pago mensual de los mismos. Para el caso del décimo 

tercer sueldo el pago debe ser realizado hasta el 15 de diciembre, para el pago 

del décimo cuarto será hasta el 15 de agosto (sierra). 

El pago de utilidades se lo realizará hasta el 15 de abril de cada año. 

 

3.2.3 Sanciones 

El pago extemporáneo, así como el pago fraudulento es causa de sanciones 

económicas por parte del Ministerio del Trabajo, así como motivo para acciones 

legales por parte del empleado. 

   

3.3 Uniformes para el personal 

Base Legal: Código del Trabajo (Art. 42, No. 29) 

 

3.3.1 Requisitos 

Realizar un registro completo del cumplimiento de la entrega de prendas de 

protección y ropa de trabajo, con la firma de cada trabajador; que sirva de 

soporte para las inspecciones que realiza el Ministerio del Trabajo. 

 

3.3.2 Obligaciones 


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  59 
 

El actual Código de Trabajo establece que cada año y gratuitamente, las 

empresas deben facilitarles a sus trabajadores una vestimenta adecuada con su 

labor. 

 

3.3.3 Sanciones 

En dicho sentido y con el objeto de reglamentar dicha obligación, el Ministerio de 

Trabajo mediante Acuerdo Ministerial No. 47 de fecha 27 de Marzo de 2013, 

expidió el instructivo para la imposición de multas por incumplimiento de 

obligaciones de los empleadores, estipulando que la falta de dotación de 

uniformes al personal, constituye una falta grave, estableciéndose que las 

sanciones se establecerán por el número de trabajadores que han sido afectados 

directamente por la infracción en la que hubiere incurrido el empleador. 

Cabe mencionar que la sanción económica que se le podrá imponer al 

empleador, dependerá si la sanción es impuesta por algún inspector del trabajo 

o directamente por el Director Regional del Trabajo, las mismas que podrán ser 

verificadas por dichos funcionarios, al momento en que se efectúen inspecciones 

laborales a los distintos empleadores, a fin de verificar el cumplimiento de dichas 

obligaciones y/o cuando se hayan interpuesto quejas o denuncias anónimas por 

parte de los trabajadores, ante dichos incumplimientos. 

 

3.4 Aprobación de Horario y Reglamento Interno 

Base legal: El Código del Trabajo, Art. 64, en todo medio colectivo y 

permanente que cuente con más de 10 trabajadores, se debe contar con 

un Reglamento Interno que determine las obligaciones, derechos y 

prohibiciones tanto para el trabajador como para el empleador. 

 

Las fábricas y todos los establecimientos de trabajo colectivo elevarán a la 

Dirección General del Trabajo o a la subdirección del trabajo en sus respectivas 


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  60 
 

jurisdicciones, copia legalizada del horario y del reglamento interno para su 

aprobación. 

Sin tal aprobación, los reglamentos no surtirán efecto en todo lo que perjudiquen 

a los trabajadores, especialmente en lo que se refiere a sanciones. 

El Director General del Trabajo, y los subdirectores del trabajo reformarán, de 

oficio, en cualquier momento, dentro de su jurisdicción, los reglamentos del 

trabajo que estuvieren aprobados, con el objeto de que éstos contengan todas 

las disposiciones necesarias para la regulación justa de los intereses de 

empleadores y trabajadores y del pleno cumplimiento de las prescripciones 

legales pertinentes. 

El reglamento podrá ser revisado y modificado por las aludidas autoridades, por 

causas motivadas en todo caso, siempre que lo soliciten más del cincuenta por 

ciento de los trabajadores de la misma empresa. 

 

3.4.1 Requisitos 

Documentos escaneados: 

 Petición dirigida al Director Regional de Trabajo firmada por el 
Representante Legal, apoderado o Propietario de la empresa de 
acuerdo a formato.  

 Nombramiento del representante legal o poder. 

 Registro Único de Contribuyentes 

 Cédula de identidad y certificado de votación vigente del 
representante legal, apoderado o propietario. 

 Certificado de Cumplimiento de Obligaciones con el Instituto 
Ecuatoriano de Seguridad Social (IESS) o convenio de purga de 
mora.   

 Autorización de funcionamiento otorgado por la Dirección Regional 
de trabajo para el caso de Actividades Complementarias 

 

Anexar como documento adjunto: 

 Proyecto de Reglamento (en formato Word). 


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  61 
 

Procedimiento: 

 El empleador debe enviar la documentación detallada en los requisitos 
al correo electrónico: reglamentosinternos@trabajo.gob.ec 

 El Ministerio del Trabajo revisará la documentación y en caso de existir 
observaciones, se remitirán vía correo electrónico al empleador, para 
que sean subsanadas en un plazo máximo de 72 horas, caso contrario 
el trámite se archivará. 

Una vez aceptado el Reglamento Interno de Trabajo se procederá a emitir la 

resolución de aprobación y registro por parte del Ministerio del Trabajo 

 

3.4.2 Obligaciones 

Copia auténtica del reglamento interno, suscrita por el Director o Subdirector del 

Trabajo, deberá enviarse a la organización de trabajadores de la empresa y 

fijarse permanentemente en lugares visibles del trabajo, para que pueda ser 

conocido por los trabajadores. 

 

3.4.3 Sanciones 

El Ministerio del Trabajo realiza inspecciones para verificar el cumplimiento de 

toda la Normativa Legal Vigente, en caso de que el empleador no haya realizado 

el trámite de aprobación del horario y Reglamento Interno, se sujeta a las 

sanciones económicas que pueden disponer los funcionarios de dicho Ministerio. 

 

 

3.5 Aprobación de Reglamento de Higiene y Seguridad 

Base Legal: De conformidad con el Art. 34 del Código de Trabajo, en todo 

medio colectivo y permanente de trabajo que cuente con más de 10 

trabajadores, se debe contar con un Reglamento de Higiene y Seguridad, 

el mismo que será renovado cada dos años. 

 


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  62 
 

3.5.1 Requisitos 

 Solicitud de aprobación del Reglamento suscrita por el representante legal 

o apoderado, dirigida al Director Regional del Trabajo en la que conste: 

Dirección, número de teléfono fijo, número de celular y correo electrónico 

del representante legal y encargado del trámite. 

 CD con el proyecto de Reglamento (en formato Word). 

 Formulario RHS-001 suscrito por el representante legal o apoderado 

(disponible en la página web: www.trabajo.gob.ec). 

 Resultado del Examen Inicial de Riesgos de la empresa. 

 Copia certificada del nombramiento del representante legal inscrito en el 

Registro Mercantil o poder notariado. 

 Certificado actualizado de Cumplimiento de Obligaciones con el Instituto 

Ecuatoriano de Seguridad Social (IESS) o convenio de purga de mora. 

 Copia de la cédula de ciudadanía y certificado de votación del 

representante legal o del apoderado. 

 Copia del RUC actualizado. 

 Declaración Juramentada del Representante Legal y Profesional Técnico 

en la que conste que el Reglamento presentado cumple con todos los 

parámetros técnicos establecidos por el Ministerio del Trabajo. 

 

3.5.2 Obligaciones 

 Llevar un registro de la gestión realizada en Higiene y Seguridad. 

 Tener un programa de Vigilancia de la Higiene y Seguridad. 

 Tener un programa de Prevención y Control de Riesgos. 

 Llevar un registro de accidentes y enfermedades de tipo ocupacional. 

 Realizar capacitaciones al personal en temas específicos en Higiene y 

Seguridad. 

 Entregar equipos de protección personal. 

 

http://www.trabajo.gob.ec/


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  63 
 

3.5.3 Sanciones 

En el caso de no tener aprobado el Reglamento de Higiene y Seguridad, será 

sujeto de sanciones económicas que no eximirán de la obligación de realizar el 

trámite de aprobación de dicho Reglamento. 

 

Instituto Ecuatoriano de Seguridad Social (IESS) 

3.6 Afiliación de trabajadores al Seguro Social 

Base legal: Art. 9 del Régimen del Seguro General Obligatorio 

 

3.6.1 Requisitos 

Para realizar los trámites como empleador en el Instituto Ecuatoriano de 

Seguridad Social, es necesario obtener una clave o número patronal, que se 

puede conseguir con los siguientes requisitos: 

 Solicitud de clave patronal impresa de la página del IESS 

www.iess.gob.ec.registro de nuevo empleador 

 Fotocopia del RUC O RISE 

 Fotocopia de la cédula certificado de votación del representante legal. 

Nota: Si el RUC es de artesano calificado adjuntar la calificación artesanal o si la 

empresa es una sociedad o compañía deberá adjuntar el nombramiento del 

representante legal. 

 

3.6.2 Obligaciones 

 Inscripción del trabajador con relación de dependencia 
 
El empleador está obligado a registrar al trabajador o servidor a través de la 

página web del IESS mediante el aviso de entrada, desde el primer día de labor, 

http://www.iess.gob.ec.registro/


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  64 
 

dentro de los quince días siguientes al inicio de la relación laboral o prestación 

de servicios, según corresponda. 

 

 Registro de Novedades 
 
El empleador informará a través del sistema de historia laboral (internet) la 

modificación de sueldos, contingencias de enfermedad, separación del 

trabajador (aviso de salida) u otra novedad, dentro del término de tres días 

posteriores a la ocurrencia del hecho. 

 Pago de aportes 
 

Para el cálculo del aporte de los trabajadores con relación de dependencia, se 

entiende como materia gravada a todo ingreso regular y susceptible de 

apreciación pecuniaria percibido por el trabajador, que en ningún caso será 

inferior a la establecida por el IESS. El pago de aportes se realiza dentro de los 

15 días posteriores al mes que corresponda. 

 Tiempo parcial 
 
El salario base de aportación de los contratados a tiempo parcial, se calcula 

según los días laborados, en ningún caso es inferior a la parte proporcional del 

salario básico unificado; sin embargo, para cubrir la prestación de salud por 

enfermedad y maternidad, con la prima del 4.41% se realizará al menos sobre el 

salario básico unificado. 

 Fondo de reserva 

Los Fondos de Reserva del IESS, son un beneficio, al que tienen derecho todos 

los trabajadores en relación de dependencia, después de su primer año de 

trabajo. 

Según la reforma a la "LEY PARA EL PAGO MENSUAL DEL FONDO DE 

RESERVA Y EL RÉGIMEN SOLIDARIO DE CESANTÍA POR PARTE DEL 

ESTADO", publicada en el Registro Oficial No. 644, de 29 de julio del 2009, se 

establece la nueva modalidad para el pago del fondo de reserva .  Desde el mes 


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  65 
 

de agosto del 2009, el empleador paga mensualmente el fondo a sus 

trabajadores. 

Los que no deciden ahorrar en el IESS, reciben conjuntamente con el salario o 

remuneración, un valor equivalente al ocho coma treinta y tres por ciento (8,33%) 

de la remuneración de aportación. 

Si el afiliado decide que el empleador deposite en el IESS el valor mensual del 

fondo de reserva, tiene que ingresar a la página www.iess.gob.ec, link fondos de 

reserva, solicitud de acumulación mensual).   

 

3.6.3 Sanciones 

La Mora Patronal es la consecuencia del incumplimiento en el pago de aportes 

del Seguro General Obligatorio o de Seguros Adicionales contratados, fondos de 

reserva, descuentos de préstamos concedidos y otras obligaciones, dentro de 

los plazos establecidos por el Instituto Ecuatoriano de Seguridad Social.  Como 

consecuencia se puede generar Responsabilidad Patronal en las prestaciones a 

las que acceden los asegurados, en los seguros de Salud, Pensiones, Riesgos 

del Trabajo y Cesantía, así como la generación de glosas que de mantenerse 

pasaran a ser títulos de crédito exigibles por medio de la vía coactiva. 

 

 

 

  


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  66 
 

CONCLUSIONES 

 

Por medio de la presente investigación, se ha recopilado el marco legal e 

institucional vigente dentro del cual se debe proyectar la instalación y puesta en 

funcionamiento de establecimientos de servicios de alimentos y bebidas.  

Las leyes, reglamentos, ordenanzas y resoluciones, influyen directamente en la 

definición del tipo de negocio que se pretende establecer; la falta de 

conocimiento de éstas puede llevar a cometer errores en la elaboración y 

ejecución de un proyecto de restauración.  

La información presentada en el primer capítulo de este Manual, recoge a todas 

las instituciones que regulan de una u otra manera el funcionamiento de los 

establecimientos de restauración, dando al emprendedor una breve descripción 

de cada una de ellas con la intención de justificar el por qué se necesitan realizar 

los diferentes trámites descritos en los siguientes capítulos.  

En el segundo capítulo se informa sobre los requisitos, obligaciones, sanciones 

y costo de los trámites requeridos para obtener los permisos de funcionamiento, 

que se necesitan para emprender un negocio de alimentos y bebidas; de esta 

manera se pretende evitar pérdida de tiempo y dinero por desconocimiento de 

cómo y dónde realizar las gestiones. 

Es de suma importancia además considerar las obligaciones que se adquieren 

al momento de abrir un establecimiento, por esta razón en el tercer capítulo se 

trata el marco legal vigente para el dueño del establecimiento que pasa a ser 

empleador; ya que en la actualidad los controles y exigencias de los organismos 

reguladores son cada vez más estrictas, por lo que es imprescindible cumplir con 

cada uno de ellos, independiente del tamaño del mismo. 

 

  


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  67 
 

RECOMENDACIONES 

 

Previo a la elaboración de un proyecto para la puesta en funcionamiento de una 

establecimientos de servicios de alimentos y bebidas, se recomienda 

especialmente analizar todos y cada uno de los requisitos y obligaciones que se 

deben cumplir, de esta manera se puede dimensionar mejor el tipo de 

establecimiento que se desea implementar. 

Considerando la normativa vigente, es necesario tener muy en cuenta que todos 

los permisos de funcionamiento deben ser renovados cada año, además en el 

caso de haber algún cambio, también es obligación del propietario notificar a las 

instituciones respectivas. 

Cumplir con las exigencias de todas las instituciones de control para garantizar 

el normal funcionamiento del establecimiento, permite desarrollar las actividades 

sin inconvenientes, generando un ambiente seguro y confiable para los clientes, 

empleados y dueño del mismo.  

Una recomendación muy importante a considerar, es la de obtener la Licencia 

para la Comunicación Pública de la Música tanto en Sayce (Sociedad de Autores 

del Ecuador) como en Soprofon (Sociedad de Productores de Fonogramas); en 

el caso de que en el establecimiento se vaya a utilizar música. 

Con la facilidad que tenemos en la actualidad de informarnos y realizar trámites 

en instituciones públicas, vía internet, es recomendable revisar las páginas web 

de cada una de ellas, antes de acercarse personalmente con el objetivo de 

comprobar que se reúna todos los requisitos para no tener inconvenientes y 

agilitar el trámite. 

El marco legal e institucional puede ser cambiado periódicamente, por lo que se 

debe considerar mantener una información constante en las diferentes 

instituciones. 

 


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  68 
 

BIBLIOGRAFÍA 

 

Agencia Nacional de Regulación, Control y Vigilancia Sanitaria. Internet. 

www.controlsanitario.gob.ec. Acceso: 23 febrero 2015. 

Agencia Nacional de Regulación, Control y Vigilancia Sanitaria. “Guía de 

requisitos que se requieren para la obtención del permiso de funcionamiento de 

los establecimientos sujetos a vigilancia y control sanitario”. Internet.  

http://www.controlsanitario.gob.ec/wp-

content/uploads/downloads/2014/08/Guia-Requisitos-que-se-requieren-para-

obtener-el-permiso-de-funcionamiento.pdf. Acceso 23 febrero 2015. 

Benemérito Cuerpo de Bomberos Voluntarios de Cuenca. Internet. 

www.bomberos.gob.ec. Acceso: 25 febrero 2015. 

Benemérito Cuerpo de Bomberos Voluntarios de Cuenca. Internet. 

http://www.bomberos.gob.ec/servicios-a-la-comunidad/PERMISOS-PARA-

LOCALES-COMERCIALES/30. Acceso: 25 febrero 2015. 

Gobierno Autónomo Descentralizado de Cuenca.  Internet. www.cuenca.gob.ec. 

Acceso: 6 febrero 2015. 

 

Gobernación del Azuay. Internet. www.gobernacionazuay.gob.ec. Acceso: 23 

febrero 2015. 

 

Gobernación del Azuay. Internet. 

http://www.gobernacionazuay.gob.ec/requisitos-para-permisos-de-

funcionamiento. Acceso: 23 febrero 2015. 

 

Instituto Ecuatoriano de Seguridad Social. Internet. www.iess.gob.ec. Acceso: 3 

marzo 2015. 

 

http://www.controlsanitario.gob.ec/
http://www.controlsanitario.gob.ec/wp-content/uploads/downloads/2014/08/Guia-Requisitos-que-se-requieren-para-obtener-el-permiso-de-funcionamiento.pdf
http://www.controlsanitario.gob.ec/wp-content/uploads/downloads/2014/08/Guia-Requisitos-que-se-requieren-para-obtener-el-permiso-de-funcionamiento.pdf
http://www.controlsanitario.gob.ec/wp-content/uploads/downloads/2014/08/Guia-Requisitos-que-se-requieren-para-obtener-el-permiso-de-funcionamiento.pdf
http://www.bomberos.gob.ec/
http://www.bomberos.gob.ec/servicios-a-la-comunidad/PERMISOS-PARA-LOCALES-COMERCIALES/30
http://www.bomberos.gob.ec/servicios-a-la-comunidad/PERMISOS-PARA-LOCALES-COMERCIALES/30
http://www.cuenca.gob.ec/
http://www.gobernacionazuay.gob.ec/
http://www.gobernacionazuay.gob.ec/requisitos-para-permisos-de-funcionamiento
http://www.gobernacionazuay.gob.ec/requisitos-para-permisos-de-funcionamiento
http://www.iess.gob.ec/


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  69 
 

LEXIS S.A. ”Sistema Integrado de Legislación Ecuatoriana”. Internet. 

http://www.derechoecuador.com/productos/producto/catalogo/registros-

oficiales/2012/junio/code/20319/registro-oficial-no-729--jueves-21-de-junio-del-

2012-suplemento#252. Acceso: 3 marzo 2015. 

 

Ministerio del Interior. Internet. www.ministeriointerior.gob.ec. Acceso 23 febrero 

2015. 

 

Ministerio del Interior. Internet. http://www.ministeriointerior.gob.ec/permiso-

anual-de-funcionamiento/. Acceso: 23 febrero 2015. 

 

Ministerio de Trabajo. Internet. www.trabajo.gob.ec. Acceso: 3 marzo 2015. 

 

Ministerio de Trabajo. Internet. “Registro Oficial No. 358 mediante el Acuerdo 

Ministerial No. MRL-2014-0192”. Internet. http://www.trabajo.gob.ec/Acuerdo-

Ministerial-No-MRL-2014-0192. Acceso: 3 marzo 2015. 

 

Ministerio de Trabajo. Internet. http://www.trabajo.gob.ec/wp-

content/uploads/2014/09/Manual-de-Usuario_Empleadores_V3.pdf. Acceso: 3 

marzo 2015. 

 

Ministerio de Trabajo. Internet. 

http://salarios.trabajo.gob.ec/documentos/Legalizacion%20de%20utilidades.pdf. 

Acceso: 3 marzo 2015. 

 

Ministerio de Turismo. Internet. www.turismo.gob.ec. Acceso: 23 febrero 2015. 

 

Ministerio de Turismo. “Manual sobre sistemas y procedimientos institucionales 

para el registro y control de establecimientos turísticos”. Internet. 

http://www.turismo.gob.ec/wp-

http://www.derechoecuador.com/productos/producto/catalogo/registros-oficiales/2012/junio/code/20319/registro-oficial-no-729--jueves-21-de-junio-del-2012-suplemento#252
http://www.derechoecuador.com/productos/producto/catalogo/registros-oficiales/2012/junio/code/20319/registro-oficial-no-729--jueves-21-de-junio-del-2012-suplemento#252
http://www.derechoecuador.com/productos/producto/catalogo/registros-oficiales/2012/junio/code/20319/registro-oficial-no-729--jueves-21-de-junio-del-2012-suplemento#252
http://www.ministeriointerior.gob.ec/
http://www.ministeriointerior.gob.ec/permiso-anual-de-funcionamiento/
http://www.ministeriointerior.gob.ec/permiso-anual-de-funcionamiento/
http://www.trabajo.gob.ec/
http://www.trabajo.gob.ec/Acuerdo-Ministerial-No-MRL-2014-0192
http://www.trabajo.gob.ec/Acuerdo-Ministerial-No-MRL-2014-0192
http://www.trabajo.gob.ec/wp-content/uploads/2014/09/Manual-de-Usuario_Empleadores_V3.pdf
http://www.trabajo.gob.ec/wp-content/uploads/2014/09/Manual-de-Usuario_Empleadores_V3.pdf
http://salarios.trabajo.gob.ec/documentos/Legalizacion%20de%20utilidades.pdf
http://www.turismo.gob.ec/
http://www.turismo.gob.ec/wp-content/uploads/downloads/2012/09/Guia_registro_datos_establecimientos.pdf


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  70 
 

content/uploads/downloads/2012/09/Guia_registro_datos_establecimientos.pdf. 

Acceso: 23 febrero 2015. 

 

Ministerio de Turismo. Internet. 

http://servicios.turismo.gob.ec/index.php/?option=com_content&view=article&id

=120. Acceso: 23 febrero 2015. 

 

Ministerio de Turismo. Internet. http://www.turismo.gob.ec/wp-

content/uploads/downloads/2014/02/Reglamento-General-Ley-de-Turismo.pdf. 

Acceso: 23 febrero 2015. 

 

Prosigma. Internet. http://www.prosigma.com.ec/pdf/gsso/Reglamento-de-

Prevencion-de-Incendios.pdf. Acceso: 25 febrero 2015. 

Servicio de Rentas Internas. Internet.  www.sri.gob.ec. Acceso: 3 febrero 2015. 

 

Servicio de Rentas Internas. Internet. www.sri.gob.ec/web/10138/92. Acceso: 3 

febrero 2015. 

 

Servicio de Rentas Internas. Internet. http://servicios.xom.ec/estatales/sri-

servicio-de-rentas-internas/. Acceso: 3 febrero 2015. 

Sociedad de Productores de Fonogramas. Internet. http://www.soprofon.ec/. 

Acceso: 2 noviembre 2015. 

Sociedad de Autores del Ecuador. Internet. http://www.sayce.com.ec/. Acceso: 

2 noviembre 2015. 

Universidad de Cuenca Facultad de Ciencias de Hospitalidad.  Internet. 

http://hospitalidad.ucuenca.edu.ec/carrera-de-gastronomia#3-objetivo-de-

formacion-integral-del-profesional. Acceso: 30 enero 2015. 

  

http://www.turismo.gob.ec/wp-content/uploads/downloads/2012/09/Guia_registro_datos_establecimientos.pdf
http://servicios.turismo.gob.ec/index.php/?option=com_content&view=article&id=120
http://servicios.turismo.gob.ec/index.php/?option=com_content&view=article&id=120
http://www.turismo.gob.ec/wp-content/uploads/downloads/2014/02/Reglamento-General-Ley-de-Turismo.pdf
http://www.turismo.gob.ec/wp-content/uploads/downloads/2014/02/Reglamento-General-Ley-de-Turismo.pdf
http://www.prosigma.com.ec/pdf/gsso/Reglamento-de-Prevencion-de-Incendios.pdf
http://www.prosigma.com.ec/pdf/gsso/Reglamento-de-Prevencion-de-Incendios.pdf
http://www.sri.gob.ec/
http://www.sri.gob.ec/web/10138/92
http://servicios.xom.ec/estatales/sri-servicio-de-rentas-internas/
http://servicios.xom.ec/estatales/sri-servicio-de-rentas-internas/
http://www.soprofon.ec/
http://www.sayce.com.ec/
http://hospitalidad.ucuenca.edu.ec/carrera-de-gastronomia#3-objetivo-de-formacion-integral-del-profesional
http://hospitalidad.ucuenca.edu.ec/carrera-de-gastronomia#3-objetivo-de-formacion-integral-del-profesional


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  71 
 

ANEXOS 

 

ANEXO 1. 

Plazos para declarar y pagar impuestos 

 

N
O

V
E

N
O

 D
ÍG

IT
O

 

D
E

L
 R

U
C

 

 

IVA IMPUESTO 

A LA 

RENTA 

MENSUAL SEMESTRAL PERSONAS 

NATURALE

S 

PRIMER 

SEMEST

RE 

SEGUNDO 

SEMESTR

E 

1 10 del mes siguiente 10 de julio 10 de enero 10 de marzo 

2 12 del mes siguiente 12 de julio 12 de enero 12 de marzo 

3 14 del mes siguiente 14 de julio 14 de enero 14 de marzo 

4 16 del mes siguiente 16 de julio 16 de enero 16 de marzo 

5 18 del mes siguiente 18 de julio 18 de enero 18 de marzo 

6 20 del mes siguiente 20 de julio 20 de enero 20 de marzo 

7 22 del mes siguiente 22 de julio 22 de enero 22 de marzo 

8 24 del mes siguiente 24 de julio 24 de enero 24 de marzo 

9 26 del mes siguiente 26 de julio 26 de enero 26 de marzo 

0 28 del mes siguiente 28 de julio 28 de enero 28 de marzo 

 

  


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  72 
 

ANEXO 2. 

Valor mensual de pago del RISE 

Ingreso 

Anual 

Cuota mensual por Actividad 

Mínimo Máximo Hoteles y Restaurantes 

0 5.000 6.60 

5.001 10.000 25.08 

10.001 20.000 50.16 

20.001 30.000 87.12 

30.001 40.000 138.16 

40.001 50.000 190.09 

50.001 60.000 240.25 

 

  


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  73 
 

ANEXO 3. 

SOLICITUD DE REGISTRO 

 

ALOJAMIENTO – ALIMENTOS Y BEBIDAS 

 

     ............................., a ..............de 

............................del 20.... 

Yo, ........................................................................................ en calidad de 

Representante Legal de La empresa 

.............................................................................................. solicito al (a la ) 

señor (a) Ministro (a) de Turismo se digne, de conformidad con las 

disposiciones legales vigentes, Clasificar y Registrar a mi establecimiento, 

cuyas características son las siguientes: 

Razón Social (Persona Jurídica): 

............................................................................................ 

Nombre del 

Establecimiento:..................................................................................................

.. 

Ubicación del establecimiento: 

................................................................................................. 

          Provincia              Cantón 

    Ciudad 

.............................................................................................................................

.......................... 

  Calle  No.  Transversal  Sector 

 Teléfono 

Fecha de 

Constitución:........................................................................................................

........... 

Fecha de Inicio de 

Operaciones:.................................................................................................... 

Registro Único de Contribuyentes:........................................Número de 

cédula............................ 


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  74 
 

Monto de inversión: 

........................................................................................................................ 

Número de 

empleados:..........................................................................................................

......... 

Número de mesas:................................. Número de plazas 

.......................................................... 

Número de habitaciones:...................... Número de plazas 

........................................................... 

Observaciones:....................................................................................................

.............................................................................................................................

........................................................ 

                                                                     Atentamente, 

 

______________________ 

REPRESENTANTE LEGAL 

 

 

 

CROQUIS 

 

 

 

  


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  75 
 

ANEXO 4. 

REQUISITOS  Y FORMALIDADES PARA EL REGISTRO PARA 

ALOJAMIENTO –ALIMENTOS Y BEBIDAS 

 

1. Copia certificada de la  Escritura de Constitución, aumento 

de Capital o reforma de Estatutos, tratándose de personas 

jurídicas. 

2. Nombramiento del Representante Legal, debidamente 

inscrito en la Oficina del registro Mercantil, 

3. Copia del registro único de contribuyentes (R.U.C.) 

4. copia de la cédula de identidad, a color  

5. Copia de la última papeleta de votación, a color  

6. Copia del Contrato de compra venta del establecimiento, en 

caso de cambio de propietario CON LA AUTORIZACIÓN 

DE UTILIZAR EL NOMBRE COMERCIAL. 

7. Certificado del Instituto Ecuatoriano de Propiedad Intelectual 

( IEPI), de no encontrarse registrada la razón social o 

denominación social o nombre comercial del establecimiento 

en las ciudades de:  

Quito: Av. República 396 y Diego de Almagro Edif. Forum 

Guayaquil: Av. Francisco de Orellana y Justino Cornejo Edif. Gobierno del 

Litoral 

Cuenca: Av. José Peralta y Av. 12 de Abril Edif. Acrópolis   

8. Fotocopia de escrituras de propiedad, pago predial  o 

contrato de arrendamiento del local, debidamente legalizado. 

9. Lista de Precios de los servicios ofertados, (original y copia) 

10. Declaración de activos fijos para cancelación del 1 por mil, 

debidamente suscrita por el Representante Legal o apoderado de la 

empresa. 

     (Formulario del Ministerio de Turismo) 


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  76 
 

11. Inventario valorado de la empresa firmado bajo la 

responsabilidad del propietario o representante legal, sobre los 

valores declarados    

 

 

ANEXO 5. 

 

PETICIÓN APROBACIÓN REGLAMENTO INTERNO DE TRABAJO 

Fecha: ………………………………………. 

Señor (a) 

Director Regional de Trabajo  

MINISTERIO DEL TRABAJO 

Yo……………………………………………………….., en mi calidad 
de……………………………………………de la 
empresa……………………………………, comparezco ante usted y solicito se 
sirva Revisar y Aprobar el Reglamento Interno de Trabajo de mi representada, el 
mismo que consta de……….. fojas útiles. 

Datos del empleador: 

RUC:……………………………………....... 

Provincia:……………………………………. 
 Cantón:……………………………………… 

Dirección:………………………………………………………………………………
…………………………….. 

Número telefónico: Fijo……………………………………….., 
Celular……………………………….. 

Correo electrónico:……………………………………………….  

         Atentamente, 

         (firma y sello) 

_____________________ 

Nombre:.…………………………. 
CI:……………………………………. 
  


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  77 
 

ANEXO 6. 

 

GUÍA PARA EL USO LEGAL DE LA MÚSICA EN ESTABLECIMIENTOS 

ABIERTOS AL PÚBLICO 

 

SOPROFON (Sociedad de Productores de Fonogramas) 

Es una Sociedad de Gestión Colectiva que representa los derechos de los 

Productores Fonográficos desde el año 1999 y gracias a la aprobación recibida 

mediante la Resolución No. 001 de la Dirección Nacional de Derechos de Autor 

y Conexos del Instituto Ecuatoriano de la Propiedad Intelectual. 

Cada disco compacto o video disco (DVD) que se publica, está protegido por la 

Ley de Propiedad Intelectual y numerosos acuerdos internacionales, entre ellos 

el de la Comunidad Andina de Naciones (CAN). 

El uso de la música comercialmente, como es el caso de los establecimientos 

públicos, requiere de una licencia previa y expresa emitida por parte de esta 

Sociedad, de tal manera que la explotación de la música es legal. 

SOPROFON ha firmado varios acuerdos tarifarios con asociaciones de usuarios, 

como lo son las cámaras de turismo de Pichincha, Chimborazo, Guayas, entre 

otras.  Las tarifas pactadas traen consigo grandes descuentos en comparación 

con las tarifas vigentes y publicadas en el Registro Oficial No.113 del 26 de junio 

de 2007 y No. 81 del 4 de diciembre de 2009. 

En la página Web de la SOPROFON existe la opción donde puede calcular el 

costo de la licencia que se calcula de acuerdo al tipo de establecimiento, 

categoría, área que ocupa el establecimiento, horas diarias de uso de música, 

días de funcionamiento al año, la relevancia (indispensable, necesaria, 

secundaria) y número de locales. 

 

  


UNIVERSIDAD DE CUENCA            
 
 

Deisi Magdalena Rubio García  78 
 

SAYCE (Sociedad de Autores del Ecuador)  

Es una sociedad de gestión colectiva, cuyo objetivo primordial es proteger y 

administrar los derechos económicos resultantes de la utilización de las obras 

musicales de autores nacionales y extranjeros.  

Como sociedad autoral, forma parte de la Confederación Internacional de 

Sociedades de Autores y Compositores, C.I.S.A.C. organismo mundial para la 

protección de Derechos Autorales y de otros organismos regionales afines. 

El costo de la licencia que Otorga se puede revisar en la página web de la 

institución.  Para el caso de fuentes de soda, cafeterías, heladerías y similares 

por difusión pública de obras administradas por SAYCE, pagarán anualmente de 

acuerdo al siguiente detalle: 

 De lujo, el equivalente al 27% de un Salario Básico Unificado más IVA; 

 De primera el equivalente al 18% de un Salario Básico Unificado más IVA; 

 De segunda, el equivalente al 14% de un Salario Básico Unificado más 

IVA; 

 De tercera y cuarta categoría, el equivalente al 7% de un Salario Básico 

Unificado más IVA. 

Este pago no incluye las presentaciones de artistas en vivo que se cobrarán por 

cada una y de acuerdo al numeral 39. 

 

 
 


