

REGISTRO OFICIAL®

ÓRGANO DEL GOBIERNO DEL ECUADOR

Administración del Sr. Ec. Rafael Correa Delgado
Presidente Constitucional de la República

SEGUNDO SUPLEMENTO

Año IV - Nº 802

Quito, jueves 21 de julio de 2016

Valor: US\$ 1,25 + IVA

**ING. HUGO DEL POZO BARREZUETA
DIRECTOR**

Quito: Avenida 12 de Octubre
N23-99 y Wilson
Segundo Piso

Oficinas centrales y ventas:
Telf. 3941-800
Exts.: 2301 - 2305

Distribución (Almacén):
Mañosca Nº 201 y Av. 10 de Agosto
Telf. 243-0110

Sucursal Guayaquil:
Malecón Nº 1606 y Av. 10 de Agosto
Telf. 252-7107

Suscripción anual:
US\$ 400 + IVA para la ciudad de Quito
US\$ 450 + IVA para el resto del país

Impreso en Editora Nacional

16 páginas

www.registroficial.gob.ec

**Al servicio del país
desde el 1º de julio de 1895**

SUMARIO:

Págs.

FUNCIÓN LEGISLATIVA

LEYES:

ASAMBLEA NACIONAL:

- Ley Orgánica de Prevención, Detección y Erradicación del Delito de Lavado de Activos y del Financiamiento de Delitos 2
- Ley Orgánica para Evitar la Elusión del Impuesto a la Renta Sobre Ingresos Provenientes de Herencias, Legados y Donaciones 7

FUNCIÓN EJECUTIVA

ACUERDO:

MINISTERIO DE JUSTICIA, DERECHOS HUMANOS Y CULTOS:

- 1257 Apruébese el estatuto y otórguese personalidad jurídica a la Gran Logia del Rito Escocés Antiguo y Aceptado del Ecuador 11

GOBIERNOS AUTÓNOMOS DESCENTRALIZADOS

ORDENANZA MUNICIPAL:

- Cantón Espejo: Que regula la administración, control y recaudación del impuesto a los espectáculos públicos 13

del Código Orgánico Integral Penal, Código Orgánico Monetario y Financiero, y demás leyes pertinentes.

SEGUNDA.- Los recursos que se recaudaren por las multas impuestas por infracciones a esta ley, serán depositados en la Cuenta Única del Tesoro Nacional.

TERCERA.- Quedan expresamente derogadas todas las normas que se opongan a esta ley.

DISPOSICIONES TRANSITORIAS

PRIMERA.- Los sujetos obligados que se encuentran informando hasta antes de la vigente ley a la Unidad de Análisis Financiero (UAF), continuarán haciéndolo hasta que la Unidad de Análisis Financiero y Económico (UAFE) emita las resoluciones correspondientes.

SEGUNDA.- El reglamento de la presente ley será expedido por el Presidente de la República en el plazo de noventa días contados a partir de la fecha de su publicación en el Registro Oficial.

TERCERA.- En el plazo de noventa días, la Unidad de Análisis Financiero y Económico (UAFE), pasará a ser adscrita al Ministerio Coordinador de la Política Económica, periodo en el cual se realizará el correspondiente inventario de bienes, activos y pasivos, para el traspaso.

CUARTA.- El personal de la Unidad de Análisis Financiero (UAF) continuará prestando sus servicios en la Unidad de Análisis Financiero y Económico (UAFE) sometido a las disposiciones legales correspondientes.

DISPOSICIONES REFORMATARIAS

1.- Refórmese el artículo 298 del Código Orgánico Integral Penal de la siguiente manera:

a) Sustituir el primer inciso por el siguiente:

“La persona que simule, oculte, omita, falsee o engañe a la Administración Tributaria para dejar de cumplir con sus obligaciones o para dejar de pagar en todo o en parte los tributos realmente debidos, en provecho propio o de un tercero, será sancionada cuando.”

b) Agregar el siguiente numeral a continuación del numeral 19:

“20.- Utilizar personas naturales interpuestas, o personas jurídicas fantasmas o supuestas, residentes en el Ecuador o en cualquier otra jurisdicción, con el fin de evadir el cumplimiento de las obligaciones tributarias.”

c) En el quinto inciso posterior al numeral 19, sustitúyase “18 y 19” por lo siguiente “18, 19 y 20”.

d) Sustitúyase el antepenúltimo inciso por el siguiente:

“Los representantes legales y el contador, respecto de las declaraciones u otras actuaciones realizadas por ellos, serán responsables como autores en la defraudación tributaria en beneficio de la persona

jurídica o natural, según corresponda, sin perjuicio de la responsabilidad de los socios, accionistas, empleados, trabajadores o profesionales que hayan participado deliberadamente en dicha defraudación, aunque no hayan actuado con mandato alguno.”

2.- “Incorpórese como segundo inciso del numeral 3 del artículo 56 del Código Orgánico Monetario y Financiero lo siguiente:

Las prohibiciones establecidas en el inciso anterior no limitan las facultades del Banco Central del Ecuador de instrumentar políticas para disminuir el costo del crédito y del financiamiento a través de la inversión de excedentes de liquidez y de la ventanilla de redescuento; incentivar la formalización de las transacciones a través del Sistema Nacional de Pagos, sus instrumentos y sus servicios; y, para la detección temprana de transacciones inusuales o sospechosas que pudieren tener relación con actividades vinculadas al lavado de activos.”

DISPOSICIÓN DEROGATORIA

Derógase la ley para Reprimir el Lavado de Activos publicada en el Registro Oficial No. 127 de 18 de octubre de 2005; posteriormente denominada ley de Prevención, Detección y Erradicación del delito de Lavado de Activos y del Financiamiento de Delitos mediante ley reformativa de la ley para Reprimir el Lavado de Activos publicada en el Registro Oficial Suplemento No. 352 de 30 de diciembre de 2010; y todas sus reformas.

DISPOSICIÓN FINAL

Esta ley entrará en vigencia a partir de su publicación en el Registro Oficial.

Dado y suscrito en la sede de la Asamblea Nacional, ubicada en el Distrito Metropolitano de Quito, provincia de Pichicha, a los trece días del mes de julio de dos mil dieciséis.

f.) GABRIELA RIVADENEIRA BURBANO
Presidenta

f.) DRA. LIBIA RIVAS ORDÓÑEZ
Secretaria General

REPÚBLICA DEL ECUADOR

ASAMBLEA NACIONAL

Oficio No. SAN-2016-1309

Quito, 15 julio 2016

Ingeniero
Hugo Del Pozo Barrezueta
Director Del Registro Oficial
En su despacho.-

De mis consideraciones:

La Asamblea Nacional, de conformidad con las atribuciones que le confiere la Constitución de la República del Ecuador y la Ley Orgánica de la Función Legislativa, discutió y

aprobó el **PROYECTO DE LEY ORGÁNICA PARA EVITAR LA ELUSIÓN DEL IMPUESTO A LA RENTA SOBRE INGRESOS PROVENIENTES DE HERENCIAS, LEGADOS Y DONACIONES**.

En sesión de 13 de julio de 2016, el Pleno de la Asamblea Nacional conoció y se pronunció sobre la objeción parcial presentada por el señor Presidente Constitucional de la República.

Por lo expuesto, y, tal como dispone el artículo 138 de la Constitución de la República del Ecuador y el artículo 64 de la Ley Orgánica de la Función Legislativa, acompaño el texto de la **LEY ORGÁNICA PARA EVITAR LA ELUSIÓN DEL IMPUESTO A LA RENTA SOBRE INGRESOS PROVENIENTES DE HERENCIAS, LEGADOS Y DONACIONES**, para que se sirva publicarlo en el Registro Oficial.

Atentamente,

f.) **DRA. LIBIA RIVAS ORDÓÑEZ**
Secretaria General

REPÚBLICA DEL ECUADOR

ASAMBLEA NACIONAL

CERTIFICACIÓN

En mi calidad de Secretaria General de la Asamblea Nacional, me permito **CERTIFICAR** que la Asamblea Nacional discutió y aprobó el “**PROYECTO DE LEY ORGÁNICA PARA EVITAR LA ELUSIÓN DEL IMPUESTO A LA RENTA SOBRE INGRESOS PROVENIENTES DE HERENCIAS, LEGADOS Y DONACIONES**”, en primer debate el 26 de enero de 2016; en segundo debate el 16 de junio de 2016; y, se pronunció sobre la objeción parcial del Presidente Constitucional de la República el 13 de julio de 2016.

Quito, 13 de julio de 2016

f.) **DRA. LIBIA RIVAS ORDÓÑEZ**
Secretaria General

REPÚBLICA DEL ECUADOR

ASAMBLEA NACIONAL

EL PLENO

CONSIDERANDO

Que, en el numeral 5 del artículo 3 de la Constitución de la República se establece que son deberes primordiales del Estado planificar el desarrollo nacional y erradicar la pobreza, promover el desarrollo sustentable y la redistribución equitativa de los recursos y la riqueza para acceder al buen vivir;

Que, de acuerdo con el numeral 15 del artículo 83 de la Constitución, son deberes y responsabilidades de los ecuatorianos, sin perjuicio de otros previstos en la Constitución y la ley, pagar los tributos establecidos por la ley;

Que, de acuerdo con el numeral 1 del artículo 85 de Norma Fundamental, las políticas públicas y la prestación de

bienes y servicios públicos se orientarán a hacer efectivos el buen vivir y todos los derechos, y se formularán a partir del principio de solidaridad;

Que, el artículo 261 ibídem prescribe que el Estado Central tendrá competencia exclusiva sobre la política económica, tributaria y fiscal;

Que, el numeral 2 del artículo 276 ídem establece que el régimen de desarrollo tendrá como uno de sus objetivos la construcción de un sistema económico, justo, democrático, productivo, solidario y sostenible, basado en la distribución igualitaria de los beneficios del desarrollo, de los medios de producción y en la generación de trabajo digno y estable;

Que, el artículo 283 de la Constitución establece que el sistema económico es social y solidario; reconoce al ser humano como sujeto y fin; propende a una relación dinámica y equilibrada entre sociedad, Estado y mercado; y, tiene por objetivo garantizar la producción y reproducción de las condiciones materiales e inmateriales que posibiliten el buen vivir;

Que, el numeral 1 del artículo 284, en concordancia con el numeral 7 del mencionado artículo de la Constitución, señala como objetivos de la política económica asegurar una adecuada distribución del ingreso y de la riqueza nacional;

Que, el artículo 300 de la señalada norma establece los principios del sistema tributario, priorizando los impuestos directos y progresivos. La política tributaria promoverá la redistribución de la riqueza y las conductas sociales económicamente responsables;

Que, el sistema tributario es un instrumento fundamental de política económica, que además de proporcionar recursos al Estado, permite estimular la inversión, el ahorro, el empleo y la distribución de la riqueza; contribuir a la equidad social;

Que, el artículo 301 de la Constitución determina que solo por iniciativa de la Función Ejecutiva y mediante ley sancionada por la Asamblea Nacional, se podrán establecer, modificar, exonerar o extinguir impuestos así como tasas y contribuciones especiales, aprobadas por acto normativo de órgano competente; y,

En ejercicio de las facultades establecidas en los artículos 120 y 140 de la Constitución de la República, expide la siguiente:

LEY ORGÁNICA PARA EVITAR LA ELUSIÓN DEL IMPUESTO A LA RENTA SOBRE INGRESOS PROVENIENTES DE HERENCIAS, LEGADOS Y DONACIONES

Artículo 1.- Reformas a la Ley Orgánica de Régimen Tributario Interno.

1.- Sustitúyase el literal d) del artículo 36, por el siguiente:

d) Están gravados con este impuesto los incrementos patrimoniales provenientes de herencias, legados, donaciones, hallazgos y todo tipo de acto o contrato por el cual se adquiera el dominio a título gratuito, de bienes y derechos existentes en el Ecuador, cualquiera que fuera el lugar del fallecimiento, nacionalidad, domicilio

o residencia del causante o sus herederos, del donante, legatario o beneficiario.

En caso de residentes en el Ecuador, también estará gravado con este impuesto el incremento patrimonial proveniente de bienes o derechos existentes en el extranjero, y en el caso de no residentes, cuando el incremento provenga de bienes o derechos existentes en el Ecuador.

No están sujetos a este impuesto: los importes por seguros de vida, obtenidos por quienes constan como beneficiarios del causante en la póliza correspondiente; y, las becas de estudio e investigación, a desarrollarse en Ecuador o en el extranjero, en cualquier nivel y grado educativo, concedidas por entidades del sector público o por organizaciones de la sociedad civil reconocidas legalmente, de acuerdo con las formas y condiciones que se establezcan mediante Reglamento.

Toda persona natural o persona jurídica residente en el Ecuador que obtenga en el extranjero incrementos patrimoniales objeto del impuesto a la renta sobre herencias, legados y donaciones o de naturaleza análoga, podrá utilizar como crédito tributario de este impuesto, aquel que haya pagado en el exterior vinculado con el mismo hecho generador, sin que dicho crédito pueda superar el impuesto generado en el Ecuador por tales incrementos patrimoniales. En el reglamento se establecerán las normas necesarias para la aplicación de esta disposición.

Son responsables de este impuesto, cuando corresponda, los albaceas, representantes legales, tutores, apoderados, curadores, administradores fiduciarios o fideicomisarios, entre otros.

Son sustitutos del contribuyente los donantes residentes en el Ecuador que realicen donaciones a favor de no residentes.

En el caso de herencias, legados, y donaciones, el hecho generador lo constituye la aceptación expresa o tácita.

Los beneficiarios de ingresos provenientes de herencias y legados, con excepción de los hijos del causante que sean menores de edad o con discapacidad en el porcentaje y proporcionalidad que se señale en la respectiva ley; así como los beneficiarios de donaciones, pagarán el impuesto, de conformidad con el reglamento, aplicando a la base imponible las tarifas contenidas en la siguiente tabla:

Tabla actualizada a 2016 – En dólares

Fracción Básica	Exceso Hasta	Impuesto Fracción Básica	Impuesto Fracción Excedente
0	71.220	0	0%
71.220	142.430	0	5%
142.430	284.870	3.561	10%
284.870	427.320	17.805	15%
427.320	569.770	39.172	20%
569.770	712.200	67.662	25%
712.200	854.630	103.270	30%
854.630	En adelante	145.999	35%

Los rangos de la tabla precedente serán actualizados conforme la variación anual del Índice de Precios al

Consumidor de Área Urbana dictado por el INEC al 30 de noviembre de cada año. El ajuste incluirá la modificación del impuesto sobre la fracción básica de cada rango. La tabla así actualizada tendrá vigencia para el año siguiente.

En el caso de que los beneficiarios de herencias y legados se encuentren dentro del primer grado de consanguinidad con el causante, las tarifas de la tabla precedente serán reducidas a la mitad.

Cuando se haya transferido bienes o derechos existentes en el Ecuador, de tal manera que salieren del patrimonio personal del enajenante o constituyente, a través de cualquier acto, contrato o figura jurídica empleada, tales como sociedades, instituciones privadas sin fines de lucro, constitución de derechos personales de usufructo o de uso de habitación sobre bienes inmuebles, fideicomisos y similares, cuyos beneficiarios últimos, de manera directa o indirecta, sean legitimarios del enajenante o constituyente; producido el fallecimiento del causante, se presume que se efectuó el hecho generador y, por lo tanto, se causa este impuesto sobre aquellos bienes o derechos, aunque no se transfiera el dominio a los beneficiarios, salvo prueba en contrario.

Cuando la transferencia se haya realizado con la intervención de sociedades, instituciones sin fines de lucro, fideicomisos y similares, que a la fecha del fallecimiento del causante sean residentes fiscales o estén establecidos en paraísos fiscales, jurisdicciones de menor imposición o regímenes preferentes, o no se conozca a los beneficiarios últimos de la transferencia, se presumirá, salvo prueba en contrario, que los beneficiarios últimos son los legitimarios.

Se presumirá donación, salvo prueba en contrario, incluso en la transferencia realizada con la intervención de terceros cuando los bienes y derechos han sido de propiedad de los enajenantes hasta dentro de los cinco años anteriores; en este caso los impuestos municipales pagados por la transferencia serán considerados créditos tributarios para determinar el impuesto.

Se presume la existencia de la donación, salvo prueba en contrario, cuando en toda transferencia directa o indirecta de dominio de bienes y derechos, el adquirente sea legitimario del enajenante, o sea persona natural o jurídica domiciliada en un paraíso fiscal, jurisdicción de menor imposición o régimen preferente, aun cuando la transferencia se realice a título oneroso.

Las declaraciones se presentarán y el impuesto se pagará en las formas y medios que el Servicio de Rentas Internas establezca a través de resolución de carácter general.

Los sujetos pasivos declararán el impuesto en los siguientes plazos:

1) En el caso de herencias y legados, dentro del plazo de seis meses a contarse desde la aceptación expresa o tácita, de acuerdo con lo previsto en el Código Civil;

2) En el caso de donaciones y otros actos y contratos que transfieran la propiedad a título gratuito, la declaración deberá presentarse en forma previa a la inscripción de la escritura de donación o celebración del contrato pertinente, cuando corresponda; y,

3) En todo caso de donación en numerario que supere una fracción básica desgravada del impuesto a la renta de personas naturales del año en curso, el beneficiario deberá declararla de acuerdo con la ley.

Podrá declarar y pagar por el sujeto pasivo cualquier persona a nombre de éste, sin perjuicio de su derecho de repetición establecido en el Código Tributario.

Cuando la donación sea en dinero y el donante sea agente de retención, previo a la entrega de lo donado al beneficiario, deberá efectuar la retención de la totalidad del impuesto conforme a la tabla de este literal.

La obligación y acción de cobro del impuesto a la herencia, legados y donaciones, prescribirá en diez años, contados a partir de la fecha que fueron exigibles; y, en quince años si resulta incompleta o si no la hubiere presentado. Cuando se concedan facilidades para el pago, la prescripción operará respecto de cada cuota o dividendo, desde su respectivo vencimiento.

En el caso de que la administración tributaria haya procedido a determinar la obligación que deba ser satisfecha, prescribirá la acción de cobro de la misma, en los plazos previstos en el inciso anterior de este artículo, contados a partir de la fecha en que el acto de determinación se convierta en firme, o desde la fecha en que cause ejecutoria la resolución administrativa o la sentencia judicial que ponga fin a cualquier reclamo o impugnación planteada en contra del acto determinativo antes mencionado.

La prescripción debe ser alegada expresamente por quien pretende beneficiarse de ella. El juez o autoridad administrativa no podrá declararla de oficio.

Los plazos de prescripción previstos en este artículo no se suspenderán por no haberse producido la partición de los bienes hereditarios.

La prescripción y caducidad se suspenderán durante el tiempo que los derechos sucesorios se encuentren en litigio hasta que se notifique a la administración tributaria con la resolución judicial o extrajudicial que ponga fin al mismo.

Los Registradores de la Propiedad y Mercantiles, Notarios y dependencias de la Función Judicial, antes de proceder a cualquier trámite requerido para la inscripción del testamento, cesión de derechos o para el perfeccionamiento de la transmisión de dominio por causa de muerte o transferencia a título gratuito de otros bienes, deberán verificar que se haya declarado, y pagado cuando corresponda, el impuesto a la renta sobre las herencias, legados y donaciones y todo incremento patrimonial gravado con este impuesto.

Para el caso de la transmisión o transferencia de dominio de depósitos o inversiones, las instituciones del sistema financiero nacional verificarán que se haya declarado el impuesto a la renta sobre las herencias, legados y donaciones.

2.- En el artículo 51, inclúyanse los siguientes incisos:

Los valores recaudados por concepto de impuesto a la renta sobre herencias, legados y donaciones se destinarán a becas de educación superior para el quintil más bajo de

ingresos de la población ecuatoriana, preferentemente a los miembros de comunidades y nacionalidades indígenas, pueblo afroecuatoriano, montuvios, migrantes e hijos de madres jefas de hogar.

La entidad encargada del cumplimiento de esta obligación, deberá informar anualmente a la Asamblea Nacional, describiendo en detalle, el monto y la identificación de los beneficiarios.

3.- Agregar a continuación del artículo 36 el siguiente artículo innumerado:

Artículo.- Ingresos gravados y deducciones provenientes de herencias legados y donaciones.- Los ingresos gravados provenientes de herencias legados y donaciones están constituidos por el valor de los bienes y derechos sucesorios, de los legados o de las donaciones. A estos ingresos, se aplicarán únicamente las siguientes deducciones:

a) Todos los gastos de la última enfermedad, de funerales, de apertura de la sucesión, inclusive de publicación del testamento, sustentados por comprobantes de venta válidos, que hayan sido satisfechos por el heredero después del fallecimiento del causante y no hayan sido cubiertos por seguros u otros medios, en cuyo caso solo será considerado como deducción el valor deducible pagado por dicho heredero.

Si estos gastos hubiesen sido cubiertos por seguros u otros, y que por lo tanto no son deducibles para el heredero, la falta de información u ocultamiento del hecho se considerará defraudación.

b) Las deudas hereditarias inclusive los impuestos, que se hubiere encontrado adeudando el causante hasta el día de su fallecimiento; y,

c) Los derechos de albacea que hubieren entrado en funciones con tenencia de bienes.

Artículo 2.- Reformas al Código Orgánico de Organización Territorial, Autonomía y Descentralización.

1. Deróguese el literal a) del artículo 177.

2. Deróguese el segundo inciso del artículo 178.

3. En la disposición Transitoria Décimo Sexta, elimínese la frase: “a la renta sobre herencias, legados y donaciones”.

DISPOSICIÓN TRANSITORIA

Mientras se mantenga el incremento de la tarifa del Impuesto al Valor Agregado (IVA) previsto en la Ley Orgánica de Solidaridad y de Corresponsabilidad Ciudadana para la Reconstrucción y Reactivación de las Zonas Afectadas por el Terremoto de 16 de abril de 2016, el Servicio de Rentas Internas, para dar cumplimiento a lo dispuesto en la referida ley y para garantizar que los consumos de bienes y servicios que se realicen en las provincias de Manabí y Esmeraldas no tengan afectación alguna por el incremento temporal de los dos puntos a la tarifa del IVA, deberá establecer procedimientos directos, ágiles, simples y eficientes de devolución o compensación automática en

cada transacción realizada en establecimientos ubicados en dichas provincias, dentro de todas las etapas de la cadena de producción o comercialización, para evitar la acumulación de crédito tributario y posteriores peticiones de devolución de los sujetos pasivos intervinientes en la cadena de producción y comercialización.

Las adquisiciones realizadas a partir del 1 de junio de 2016, por sociedades y personas naturales en cualquier etapa de comercialización, en establecimientos ubicados en las provincias de Manabí y Esmeraldas, que pagaron el 12% del IVA serán reconocidas, como un mecanismo de compensación automática del crédito tributario, por el Servicio de Rentas Internas, en aplicación del tercer inciso de la Disposición Transitoria Primera de la referida Ley.

DISPOSICIÓN FINAL.- Las disposiciones de la presente Ley entrarán en vigencia desde su publicación en el Registro Oficial.

Dado y suscrito en la Sede de la Asamblea Nacional, ubicada en el Distrito Metropolitano de Quito, a los trece días del mes de julio del dos mil dieciséis.

f.) GABRIELA RIVADENEIRA BURBANO
Presidenta

f.) DRA. LIBIA RIVAS ORDÓÑEZ
Secretaria General

No. 1257

Dra. Andrea Cecilia Vaca Peralta
COORDINADORA GENERAL DE
ASESORÍA JURÍDICA
DELEGADA DE LA MINISTRA DE JUSTICIA,
DERECHOS HUMANOS Y CULTOS

Considerando:

Que mediante Decreto Ejecutivo Nro. 748, de 14 de noviembre de 2007, publicado en el Registro Oficial, Suplemento Nro. 220, de 27 de noviembre de 2007, se creó el Ministerio de Justicia y Derechos Humanos;

Que el artículo 154, número 1 de la Constitución de la República del Ecuador, dispone: *“A las Ministras y Ministros de Estado, además de las atribuciones establecidas en la ley, les corresponde: 1. Ejercer la rectoría de las políticas públicas del área a su cargo y expedir los acuerdos y resoluciones administrativas que requiera su gestión”*;

Que el artículo 11, literal k, del Estatuto del Régimen Jurídico y Administrativo de la Función Ejecutiva, establece entre algunas de las atribuciones y deberes del Presidente de la República, el delegar a los ministros, de acuerdo con la materia de que se trate, la aprobación de los estatutos de las fundaciones o corporaciones, y el otorgamiento de personalidad jurídica, según lo previsto en el Título XXX, del Libro I del Código Civil;

Que el artículo 17 del ERJAFE, establece que los Ministros de Estado son competentes para el despacho de todos los asuntos inherentes a sus ministerios sin necesidad de autorización alguna del Presidente de la República, salvo los casos expresamente señalados en leyes especiales. Los Ministros de Estado, dentro de la esfera de su competencia, podrán delegar sus atribuciones y deberes al funcionario inferior jerárquico de sus respectivos Ministerios, cuando se ausenten en comisión de servicios al exterior o cuando lo estimen conveniente, siempre y cuando las delegaciones que concedan no afecten a la buena marcha del Despacho Ministerial, todo ello sin perjuicio de las funciones, atribuciones y obligaciones que de acuerdo con las leyes y reglamentos tenga el funcionario delegado. Las delegaciones ministeriales a las que se refiere este artículo serán otorgadas por los Ministros de Estado mediante acuerdo ministerial, el mismo que será puesto en conocimiento del Secretario General de la Administración Pública y publicado en el Registro Oficial. (...);

Que mediante Decreto Ejecutivo No. 410, publicado en el Registro Oficial 235, de 14 de julio de 2010, el señor Presidente Constitucional de la República, economista Rafael Correa, decretó que los temas referentes a cultos, pasan a ser competencia del *“Ministerio de Justicia y Derechos Humanos”*; y, cambia la denominación, por *“Ministerio de Justicia, Derechos Humanos y Cultos”*;

Que mediante Decreto Ejecutivo No. 256, de 13 de marzo de 2014, publicado en el Registro Oficial, Suplemento No. 218, de 03 de abril de 2014, el señor Presidente Constitucional de la República del Ecuador, nombra como Ministra de Justicia, Derechos Humanos y Cultos a la doctora Ledy Andrea Zúñiga Rocha;

Que el artículo 66 de la Constitución de la República del Ecuador, numeral 13, reconoce y garantiza: *“El derecho a asociarse, reunirse y manifestarse en forma libre y voluntaria”*;

Que el artículo 31 y 32 de la Ley Orgánica de Participación Ciudadana, establece que el Estado garantiza el derecho a la libre asociación, así como a sus formas de expresión, genera mecanismos que promuevan la capacidad de organización y fortalecimiento de las organizaciones existentes y debe promover y desarrollar políticas, programas y proyectos que se realicen con el apoyo de las organizaciones sociales.

Que el artículo 36 de la Ley Orgánica de Participación Ciudadana establece que *“Las organizaciones sociales que desearan tener personalidad jurídica, deberán tramitarla en las diferentes instancias públicas que correspondan a su ámbito de acción, y actualizarán sus datos conforme a sus estatutos. El registro de las organizaciones sociales se hará bajo el respeto a los principios de libre asociación y autodeterminación”*;

Que el Código Civil, en el Primer Libro, Título XXX concede a las personas naturales y jurídicas el derecho de constituir corporaciones y fundaciones, así como reconoce la facultad de la autoridad que otorgó personalidad jurídica para disolverlas a pesar de la voluntad de sus miembros;

Que mediante Decreto Ejecutivo No. 16 de 04 de junio de 2013, publicado en el Registro Oficial, Suplemento Nro. 19 de 20 de junio de 2013, se expidió el Reglamento para el Funcionamiento del Sistema Unificado de Información de las Organizaciones Sociales y Ciudadanas;