

LEY N° 28015
LEY DE PROMOCION Y FORMALIZACION DE LA MICRO Y PEQUEÑA EMPRESA
(Promulgada el 3 de Julio del 2003)

TITULO I
DISPOSICIONES GENERALES

DISPOSICIONES GENERALES

Art. 1° Objeto de la Ley

la presente ley tiene por objeto la promoción de la competitividad, formalización y desarrollo de las micro y pequeñas empresas para incrementar el empleo sostenible, su productividad y rentabilidad, su contribución al Producto Bruto Interno, la ampliación del mercado interno y las exportaciones y su contribución a la recaudación tributaria.

Art 2° Definición de Micro y Pequeña Empresa

La Micro y Pequeña Empresa es la unidad económica constituida por una persona natural o jurídica, bajo cualquier forma de organización o gestión empresarial contemplada en la legislación vigente, que tiene como objeto desarrollar actividades de extracción, transformación, producción, comercialización de bienes o prestación de servicios.

Cuando esta Ley se hace mención a la sigla MYPE, se esta refiriendo a las Micro y Pequeñas Empresas, las cuales no obstante tener tamaños y características propias, tienen igual tratamiento en la presente Ley, con excepción al régimen laboral que es de aplicación para las Microempresas.

Art. 3° Características MYPE

Las MYPE deben reunir las siguientes características concurrentes:

A) El numero total de trabajadores:

- La microempresa abarca de uno (1) hasta 10 trabajadores inclusive*
- La pequeña empresa abarca de uno(1) hasta 50 trabajadores inclusive*

B) Niveles de ventas anuales :

- La microempresa hasta el monto máximo de 150 Unidades Impositivas Tributarias - UIT*
- La pequeña empresas partir de monto máximo señalado para las microempresas y hasta 850 Unidades Impositivas Tributarias - UIT.*

Las entidades publicas y privadas uniformizan sus criterios de medición a fin de construir una base de datos homogénea que permita dar coherencia al diseño y aplicación de las políticas publicas de promoción y formalización del sector.

TITULO II
MARCO INSTITUCIONAL DE LAS POLITICAS DE PROMOCION Y FORMALIZACION
CAPITULO I – DE LOS LINEAMIENTOS

Art. 4° Política Estatal:

El Estado promueve un entorno favorable para la creación, formalización, desarrollo y competitividad de las MYPE y el apoyo a los nuevos emprendimientos, a través de los Gobiernos Nacionales, Regionales y Locales y establece un marco legal e incentiva la inversión privada, generando o promoviendo una oferta de servicios empresariales destinados a mejorar los niveles de organización, administración, tecnificación y articulación productiva y comercial

de las MYPE, estableciendo políticas que permitan la organización y asociación empresarial para el crecimiento económico con empleo sostenido.

Artículo 5°.- Lineamientos

La acción del Estado en materia de promoción de las MYPE se orienta con los siguientes lineamientos estratégicos:

- a) Promueve y desarrolla programas e instrumentos que estimulen la creación, el desarrollo y la competitividad de las MYPE, en el corto y largo plazo y que favorezcan la sostenibilidad económica, financiera y social de los actores involucrados.
- b) Promueve y facilita la consolidación de la actividad y tejido empresarial, a través de la articulación inter e intrasectorial, regional y de las relaciones entre unidades productivas de distintos tamaños, fomentando al mismo tiempo la asociatividad de las MYPE y la integración en cadenas productivas y distributivas y líneas de actividad con ventajas distintivas para la generación de empleo y desarrollo socio económico.
- c) Fomenta el espíritu emprendedor y creativo de la población y promueve la iniciativa e inversión privada, interviniendo en aquellas actividades en las que resulte necesario complementar las acciones que lleva a cabo el sector privado en apoyo a las MYPE.
- d) Busca la eficiencia de la intervención pública, a través de la especialización por actividad económica y de la coordinación y concertación interinstitucional.
- e) Difunde la información y datos estadísticos con que cuenta el Estado y que gestionada de manera pública o privada representa un elemento de promoción, competitividad y conocimiento de la realidad de las MYPE.
- f) Prioriza el uso de los recursos destinados para la promoción, financiamiento y formalización de las MYPE organizadas en consorcios, conglomerados o asociaciones.
- g) Propicia el acceso, en condiciones de equidad de género de los hombres y mujeres que conducen o laboran en las MYPE, a las oportunidades que ofrecen los programas de servicios de promoción, formalización y desarrollo.
- h) Promueve la participación de los actores locales representativos de la correspondiente actividad productiva de las MYPE, en la implementación de políticas e instrumentos, buscando la convergencia de instrumentos y acciones en los espacios regionales y locales o en las cadenas productivas y distributivas.
- i) Promueve la asociatividad y agremiación empresarial, como estrategia de fortalecimiento de las MYPE.
- j) Prioriza y garantiza el acceso de las MYPE a mecanismos eficientes de protección de los derechos de propiedad intelectual.
- k) Promueve el aporte de la cooperación técnica de los organismos internacionales, orientada al desarrollo y crecimiento de las MYPE.
- l) Promueve la prestación de servicios empresariales por parte de las universidades, a través de incentivos en las diferentes etapas de los proyectos de inversión, estudios de factibilidad y mecanismos de facilitación para su puesta en marcha.

CAPITULO II DEL MARCO INSTITUCIONAL PARA LAS MYPE

Art. 6° Órgano Rector

El Ministerio de Trabajo y Promoción del Empleo define las políticas nacionales de promoción de las MYPE y coordina con las entidades del sector público y privado la coherencia y complementariedad de las políticas sectoriales

Art. 7° Consejo Nacional para el Desarrollo de la Micro y Pequeña empresa

Créase el Consejo Nacional para el Desarrollo de la Micro y Pequeña Empresa -CODEMYPE- como órgano adscrito al Ministerio de Trabajo y Promoción del Empleo.

El CODEMYPE es presidido por un representante del Presidente de la República y está integrado por:

- a. *Un representante del Ministerio de Trabajo y Promoción del Empleo.*
- b. *Un representante del Ministerio de la Producción.*
- c. *Un representante del Ministerio de Economía y Finanzas*
- d. *Un representante del Ministerio de Comercio Exterior y Turismo.*
- e. *Un representante del Ministerio de Agricultura.*
- f. *Un representante del Consejo Nacional de Competitividad.*
- g. *Un representante de COFIDE.*
- h. *Un representante de los organismos privados de promoción de las MYPE.*
- i. *Un representante de los Consumidores.*
- j. *Un representante de las Universidades.*
- k. *Dos representantes de los Gobiernos Regionales.*
- l. *Dos representantes de los Gobiernos Locales.*
- m. *Cinco representantes de los Gremios de las MYPE*

El CODEMYPE tendrá una Secretaria Técnica que estará a cargo del Ministerio de Trabajo y Promoción del Empleo.

Representantes de la Cooperación Técnica Internacional podrán participar como miembros consultivos del CODEMYPE.

El CODEMYPE, aprueba su Reglamento de Organización y Funciones, dentro de los alcances de la presente Ley y en un plazo máximo de treinta (30) días siguientes a su instalación.

Art. 8° Funciones de la CODEMYPE

Al Consejo Nacional para el Desarrollo de la Micro y Pequeña Empresa-CODEMYPE- le corresponde en concordancia con los lineamientos señalados en la presente Ley:

- a) *Aprobar el Plan Nacional de promoción y formalización para la competitividad y desarrollo de las MYPE que incorporen las prioridades regionales por sectores señalando los objetivos y metas correspondientes.*
- b) *Contribuir a la coordinación y armonización de las políticas y acciones sectoriales, de apoyo a las MYPE, a nivel nacional, regional y local.*
- c) *Supervisar el cumplimiento de las políticas, los planes, los programas y desarrollar las coordinaciones necesarias para alcanzar los objetivos propuestos, tanto a nivel de Gobierno Nacional como de carácter Regional y Local.*
- d) *Promover la activa cooperación entre las instituciones del sector público y privado en la ejecución de programas.*
- e) *Promover la asociatividad y organización de la MYPE, como consorcios, conglomerados o asociaciones.*
- f) *Promover el acceso de la MYPE a los mercados financieros, de desarrollo empresarial y de productos.*
- g) *Fomentar la articulación de la MYPE con las medianas y grandes empresas promoviendo la organización de las MYPE proveedoras para propiciar el fortalecimiento y desarrollo de su estructura económico productiva.*
- h) *Contribuir a la captación y generación de la base de datos de información estadística sobre la MYPE.*

CAPITULO III DE LOS CONSEJOS REGIONALES Y LOCALES

Art. 9° Objeto

Los Gobiernos Regionales crean, en cada región, un Consejo Regional de la MYPE, con el objeto de promover el desarrollo, la formalización y la competitividad de la MYPE en su ámbito geográfico y su articulación con los planes y programas nacionales, concordante con los lineamientos señalados en el artículo 5° de la presente Ley.

Art. 10° Conformación

Su conformación responderá a las particularidades del ámbito regional, debiendo estas representados el sector público y las MYPE, y presidida por un representante de los Gobiernos Regionales

Art. 11° Convocatoria y Coordinación

La convocatoria y coordinación de los Consejos Regionales esta a cargo de los Gobiernos Regionales.

Art. 12° Funciones

Los Consejos Regionales de las MYPE promoverán el acercamiento entre las diferentes asociaciones de las MYPE, entidades privadas de promoción y asesoría a las MYPE y autoridades regionales; dentro de la estrategia y en el marco de las políticas nacionales y regionales, teniendo como funciones:

a) Aprobar el Plan Regional de promoción y formalización para la competitividad y desarrollo de las MYPE, que incorporen las prioridades sectoriales de la Región señalando los objetivos y metas para ser alcanzados a la CODEMYPE para su evaluación y consolidación.

b) Contribuir a la coordinación y armonización de las políticas y acciones sectoriales de apoyo a las MYPE, a nivel regional y local.

c) Supervisar las políticas, planes y programas de promoción de las MYPE, en su ámbito.

d) Otras funciones que se establezcan en el Reglamento de Organización y Funciones de las Secretarías Regionales.

Art. 13° De los Gobiernos Regionales y Locales

Los Gobiernos Regionales y Locales promueven la inversión privada en la construcción y habilitación de infraestructura productiva, comercial y de servicios, con base en el ordenamiento territorial, y en los planes de desarrollo local y regional, así como la organización de ferias y otras actividades que logren la dinamización de los mercados en beneficio de las MYPE.

La presente disposición se aplica sin perjuicio del cumplimiento de la normatividad vigente sobre la materia.

TITULO III

INSTRUMENTOS DE PROMOCION PARA EL DESARROLLO Y LA COMPETITIVIDAD

CAPITULO I

DE LOS INSTRUMENTOS DE PROMOCION DE LAS MYPE

Art. 14° Rol del Estado

El Estado fomenta el desarrollo integral y facilita el acceso a los servicios empresariales y a los nuevos emprendimientos, con el fin de crear un entorno favorable a su competitividad, promoviendo la conformación de mercados de servicios financieros y no financieros, de calidad, descentralizado y pertinente a las necesidades y potencialidades de las MYPE.

Art. 15° Instrumentos de Promoción

Los instrumentos de promoción para el desarrollo y la competitividad de las MYPE y de los nuevos emprendimientos con capacidad innovadora son:

a) Los mecanismos de acceso a los servicios de desarrollo empresarial y aquellos que promueven el desarrollo de los mercados de servicios.

b) Los mecanismos de acceso a los servicios financieros y aquellos que promueven el desarrollo de dichos servicios.

c) Los mecanismos que faciliten y promueven el acceso a los mercados, y a la información y estadísticas referidas a la MYPE.

d) Los mecanismos que faciliten y promueven la inversión en investigación, desarrollo e innovación tecnológica, así como la creación de la MYPE innovadora.

CAPITULO II DE LA CAPACITACION Y ASISTENCIA TECNICA

Art. 16° Ofertas de Servicio y Capacitación y Asistencia Técnica

El Estado promueve, a través de la CODEMYPE y de sus Programas y Proyectos, la oferta y demanda de servicios y acciones de capacitación y asistencia técnica en las materias de prioridad establecidas en el Plan y Programas Estratégicos de promoción y formalización para la competitividad y desarrollo de las MYPE, así como los mecanismos para atenderlos.

Los programas de capacitación y asistencia técnica están orientados prioritariamente a :

- a) *La creación de empresas*
- b) *La organización y asociatividad empresarial*
- c) *La gestión empresarial*
- d) *La producción y productividad*
- e) *La comercialización y mercadotecnia*
- f) *El financiamiento*
- g) *Las actividades económicas estratégicas*
- h) *Los aspectos legales y tributarios*

Los programas de capacitación y asistencia técnica deberán estar referidos a indicadores aprobados por el CODEMYPE que incluyan niveles mínimos de cobertura, periodicidad, contenido, calidad e impacto en la productividad.

Art. 17° Promoción de la Iniciativa Privada

El Estado apoya e incentiva la iniciativa privada que ejecuta acciones de Capacitación y Asistencia Técnica de las MYPE.

El Reglamento de la presente Ley establece las medidas promocionales en beneficio de las instituciones privadas, que brinden capacitación, asistencia técnica, servicios de investigación, asesoría y consultoría entre otros, a las MYPE.

El Ministerio de Trabajo y Promoción del Empleo coordina con el Ministerio de Educación para el reconocimiento de las entidades especializadas en formación y capacitación laboral como entidades educativas.

Art. 18° Acceso Voluntario al SENATI

Las MYPE que pertenecen al Sector Industrial Manufacturero o que realicen servicios de instalación, reparación y mantenimiento y que no están obligadas al pago de la contribución al SENATI quedan comprendidas a su solicitud, en los alcances de la Ley N° 26272, Ley del Servicio Nacional de Adiestramiento del Trabajo Industrial (SENATI), siempre y cuando contribuyan con el pago de acuerdo a la escala establecida por el Consejo Nacional del SENATI.

CAPITULO III DEL ACCESO A LOS MERCADOS Y LA INFORMACION

Art. 19° Mecanismos de Facilitación

Se establece como mecanismos de facilitación y promoción de acceso a los mercados: la asociatividad empresarial, las compras estatales, la comercialización, la promoción de exportaciones y la información sobre las MYPE.

Art. 20° Asociatividad Empresarial

Las MYPE, sin perjuicio de las formas societarias previstas en las leyes sobre la materia, pueden asociarse para tener un mayor acceso al mercado privado y a las compras estatales. Todos los beneficios y medidas de promoción para que las MYPE participen en las compras estatales incluyen a los Consorcios que sean establecidos entre las MYPE

Art. 21° Compras Estatales

*Las MYPE participan en las contrataciones y adquisiciones del Estado, de acuerdo a la normatividad correspondiente
PROMPYME facilita el acceso de las MYPE a las compras del Estado.*

En las contrataciones y adquisiciones de bienes y servicios, las entidades del Estado, prefieren a los ofertados por las MYPE, siempre que cumplan con las especificaciones técnicas requeridas.

En los contratos de suministro periódico de bienes o de prestación de servicios de ejecución periódica, distintos de los de consultoría de obras, que celebren las MYPE, estas podrán optar, como sistema alternativo a la obligación de presentar la garantía de fiel cumplimiento, por la retención de parte de las Entidades de un 10% del monto total del contrato.

La retención de dicho monto se efectuara durante la primera mitad del numero total de pagos a realizarse, de forma prorrateada, en cada pago, con cargo a ser devuelto a la finalización del mismo

Sin perjuicio de la conservación definitiva de los montos referidos, el incumplimiento injustificado por parte de los contratistas beneficiados con la presente disposición, que motive la resolución del contrato, dará lugar a la inhabilitación temporal para contratar con el estado por un periodo no menor de 1 año ni mayor a 2 años.

Los procesos de selección se pueden llevar a cabo por etapas, tramos, paquetes o lotes. La buena pro por cada etapa, tramo, paquete o lote se podrán otorgar a las MYPE distintas y no vinculadas económicamente entre si, lo que no significara un cambio en la modalidad del proceso de selección. Asimismo, las instituciones del Estado deben separar no menos del 40% de sus compras para ser atendidas por las MYPE, en aquellos bienes y servicios que estas puedan suministrar.

Se dará preferencia a las MYPE regionales y locales del lugar donde se realizan las compras estatales.

Art. 22° Comercialización

El Estado, los gobiernos regionales y locales, a través de los sectores, instituciones y organismos que lo conforman, apoyan y facilitan la iniciativa privada en la promoción, organización y realización de eventos fériales y exposiciones internacionales, nacionales, regionales y locales, periódicas y anuales.

La presente disposición se aplica sin perjuicio del cumplimiento de la normatividad vigente en materia de autorización de ferias y exposiciones internacionales, nacionales, regionales o locales.

Art. 23° Promoción de las Exportaciones

El Estado promueve el crecimiento, diversificación y consolidación de las exportaciones directas e indirectas de la MYPE, con énfasis en las regiones, implementando estrategias de desarrollo de mercados y de oferta exportable, así como de fomento a la mejora de la gestión empresarial, en coordinación con otras instituciones publicas y privadas.

El Ministerio de Comercio Exterior y Turismo promueve programas intensivos de apertura, consolidación y diversificación de mercados internacionales.

El Ministerio de Relaciones Exteriores promueve alianzas estratégicas entre la MYPE con los peruanos residentes en el extranjero, para crear un sistema de intermediación que articule la oferta de este sector empresarial con los mercados internacionales.

El Ministerio de Comercio Exterior y Turismo genera, mantiene actualizado y difunde información sobre oportunidades de exportación y acceso a los mercados del exterior, que incluye demandas, directorios de importadores, condiciones arancelarias, normas técnicas, proceso de exportación y otra información pertinente.

El Ministerio de Comercio Exterior y Turismo ejecuta planes estratégicos por sectores, mercados y regiones, priorizando el desarrollo de cadenas exportadoras con participación de las MYPE, en concordancia con el inciso a) del artículo. 8° de la presente Ley.

Art. 24° Información, Estadística y Base de Datos

El Instituto Nacional de Estadística e Informática – INEI mantiene actualizado el Sistema Nacional de Estadística e Informática sobre la MYPE, facilitando a los integrantes del sistema y a los usuarios el acceso a la información estadística y bases de datos obtenidas.

El INEI promueve las iniciativas públicas y privadas dirigidas a procesar y difundir dicha información, de conformidad con la Resolución Jefatural N° 063-98-INEI, de la Comisión Técnica Interinstitucional de Estadística de la Pequeña y Microempresa.

CAPITULO IV

DE LA INVESTIGACION, INNOVACION Y SERVICIOS TECNOLOGICOS

Art. 25° Modernización Tecnológica

El Estado impulsa la modernización tecnológica del tejido empresarial de las MYPE y el desarrollo del mercado de servicios tecnológicos como elementos de soporte de un sistema nacional de innovación continua.

El Consejo Nacional de Ciencia y Tecnología – CONCYTEC- promueve, articula y operativiza la investigación e innovación tecnológica entre las Universidades y Centros de Investigación con las MYPE

Art. 26° Servicios Tecnológicos

El Estado promueve la inversión en investigación, desarrollo e innovación tecnológica, así como la inversión en formación y entrenamiento de sus recursos humanos, orientados a dar igualdad de oportunidades de acceso a la tecnología y el conocimiento, con el fin de incrementar la productividad, la mejora de la calidad de los procesos productivos y productos, la integración de las cadenas productivas Inter e intrasectoriales y en general a la competitividad de los productos y las líneas de actividad con ventajas distintivas. Para ello, también promueve la vinculación entre las universidades y centros de investigación con las MYPE.

Art. 27° Oferta de Servicios Tecnológicos

El Estado promueve la oferta de servicios tecnológicos orientada a la demanda de las MYPE, como soporte a las empresas, facilitando el acceso a fondos específicos de financiamiento o cofinanciamiento, a Centros de Innovación Tecnológica o de Desarrollo Empresarial, a Centros de Información u otros mecanismos o instrumentos, que incluye la investigación, el diseño, la información, la capacitación, la asistencia técnica, la asesoría y la consultoría empresarial, los servicios de laboratorio necesarios y las pruebas piloto.

TITULO IV

DEL ACCESO AL FINANCIAMIENTO

Art. 28° Acceso al Financiamiento

El Estado promueve el acceso de las MYPE al mercado financiero y al mercado de capitales, fomentando la expansión, solidez y descentralización de dichos mercados.

El Estado promueve el fortalecimiento de las instituciones de microfinanzas supervisadas por la Superintendencia de Banca y Seguros. Asimismo, facilita el acercamiento entre las entidades que no se encuentran reguladas y que puedan proveer servicios financieros a las MYPE y la entidad reguladora, a fin de propender a su incorporación al sistema financiero.

Art. 29° Participación de COFIDE

El Estado, a través de la Corporación Financiera de Desarrollo COFIDE, promueve y articula integralmente el financiamiento, diversificando, descentralizando e incrementando la cobertura de la oferta de servicios de los mercados financieros y de capitales en beneficio de las MYPE.

Los intermediarios financieros que utilizan fondos que entrega COFIDE, para el financiamiento de las MYPE, son los considerados en la Ley N° 26702 – Ley General del Sistema Financiero y del Sistema de Seguros y Orgánica de la Superintendencia de Banca y Seguros y sus modificatorias, y utilizan la metodología, los nuevos productos financieros estandarizados y nuevas tecnologías de intermediación a favor de las MYPE, diseñadas o aprobadas por COFIDE.

COFIDE procura canalizar prioritariamente sus recursos financieros o aquellas MYPE que producen o utilizan productos elaborados o transformados en el territorio nacional.

Art. 30° Función de COFIDE en la gestión de Negocios MYPE

La Corporación Financiera de Desarrollo – COFIDE, en el marco de la presente Ley, ejercerá las siguientes funciones:

a) Diseñar metodologías para el desarrollo de Productos Financieros y tecnologías que faciliten la intermediación a favor de las MYPE, sobre la base de un proceso de estandarización productiva y financiera, posibilitando la reducción de los costos unitarios de la gestión financiera y generando economías de escala de conformidad con lo establecido en el numeral 44. del artículo 221° de la Ley N° 26702 y sus modificatorias.

b) Predeterminar la viabilidad financiera desde el diseño de los Productos Financieros Estandarizados, los que deben estar adecuados a los mercados y ser compatibles con la necesidad de financiamiento de cada actividad productiva y de conformidad con la normatividad vigente.

c) Implementar un sistema de calificación de riesgos para los productos financieros que diseñen en coordinación con la Superintendencia de Banca y Seguros.

d) Gestionar la obtención de recursos y canalizarlos a las empresas de Operaciones Múltiples consideradas en la Ley N° 26702 – Ley General del Sistema Financiero, para que destinen dichos recursos financieros a las MYPE.

e) Colaborar con la Superintendencia de Banca y Seguros-SBS-en el diseño de mecanismos de control de gestión de los intermediarios.

f) Coordinar y hacer el seguimiento de las actividades relacionadas con los servicios prestados por las entidades privadas facilitadoras de negocios, promotores de inversión, asesores y consultores de las MYPE, que no se encuentren reguladas o supervisadas por la Superintendencia de Banca y

Seguros -SBS- o por la Comisión Nacional Supervisora de Empresas y Valores – CONASEV, para efectos del mejor funcionamiento integral del sistema de financiamiento y la optimización del uso de los recursos.

COFIDE adopta las medidas técnicas, legales y administrativas necesarias para fortalecer su rol de fomento en beneficio de las MYPE para establecer las normas y procedimientos relacionados con el proceso de estandarización de productos financieros destinados a los clientes potenciales y de conformidad con la normatividad vigente.

Art. 31° De los intermediarios Financieros

COFIDE A efectos de canalizar hacia las MYPE y entregar los fondos que gestiona y obtiene de las diferentes fuentes, incluyendo los provenientes de la Cooperación Técnica Internacional

y en fideicomiso, suscribe convenios o contratos de operación con los intermediarios financieros señalados en el artículo 29° de la presente Ley, siempre que las condiciones de fideicomiso no establezcan lo contrario.

Art. 32° Supervisión de Créditos

La supervisión y monitoreo de los créditos que son otorgados con los fondos que entrega COFIDE a través de los intermediarios financieros señalados en el artículo 29° de la presente Ley, se complementa a efectos de optimizar su utilización y maximizar su recuperación, con la participación de entidades especializadas privadas facilitadoras de negocios, tales como promotores de inversión; de proyecto y de asesorías y de consultorías de MYPE siendo retribuidos estos servicios en función de los resultados previstos.

Art. 33° Fondos de garantía para las MYPES

COFIDE destina un porcentaje de los recursos financieros que gestione y obtenga de las diferentes fuentes para el financiamiento de la MYPE, siempre que los términos en que les son entregados los recursos le permitan destinar parte de los mismos para conformar o incrementar Fondos de Garantía, que en términos promocionales faciliten el acceso de la MYPE a los mercados financieros y de capitales, a la participación en compras estatales y de otras instituciones.

Art. 34° Capital de riesgo

El Estado promueve el desarrollo de fondos de inversión de capital de riesgo que adquieran una participación temporal en el capital de las MYPE innovadoras que inicien su actividad y de las existentes con menos de dos años de funcionamiento.

Art. 35° Centrales de riesgo

El Estado a través de la Superintendencia de Banca y Seguros, crea y mantiene un servicio de información de riesgos especializado en MYPE, de conformidad con lo señalado por la Ley N° 27489, Ley que regula las centrales privadas de información de riesgos y de protección al titular de información y sus modificatorias

TITULO V
INSTRUMENTOS DE FORMALIZACION PARA EL DESARROLLO Y LA
COMPETITIVIDAD
CAPITULO I
DE LA SIMPLIFICACION DE TRAMITES

Art. 36° Acceso a la Formalización

El Estado fomenta la formalización de las MYPE a través de la simplificación de los diversos procedimientos de registro, supervisión, inspección y verificación posterior

Art. 37° Simplificación de tramites y régimen de ventanilla única

Las MYPE que se constituyan como persona jurídica lo realizan mediante escritura pública sin exigir la presentación de la minuta, conforme a lo establecido en el inciso i) del artículo 1° de la Ley N° 26965.

El CODEMYPE para la formalización de las MYPE promueve la reducción de los costos registrales y notariales ante la SUNARP y Colegio de Notarios.

CAPITULO II
DE LAS LICENCIAS Y PERMISOS MUNICIPALES

Art. 38° Licencia de funcionamiento provisional

La Municipalidad, en un plazo no mayor de siete (7) días hábiles, otorga en un solo acto la licencia de funcionamiento provisional previa conformidad de la Zonificación y compatibilidad de uso correspondiente.

Si vencido el plazo, la Municipalidad no se pronuncia sobre la solicitud del usuario, se entenderá otorgada la licencia de funcionamiento provisional.

La licencia provisional de funcionamiento tendrá validez de doce (12) meses, contados a partir de la fecha de presentación de la solicitud.

Art. 39° Licencia municipal de funcionamiento definitiva

Vencido el plazo referido en el artículo anterior, la Municipalidad respectiva, que no ha detectado ninguna irregularidad o que habiéndola detectado, ha sido subsanada, emite la Licencia Municipal de Funcionamiento Definitiva.

Otorgada la Licencia de Funcionamiento Definitiva, la Municipalidad Distrital o Provincial, según corresponda, no podrá cobrar tasas por concepto de renovación, fiscalización o control y actualización de datos de la misma, ni otro referido a este trámite, con excepción de los casos de cambio de uso, de acuerdo a lo que establece el DECRETO Legislativo N° 776, Ley de Tributación Municipal y sus modificaciones.

Art. 40° Costo de la licencia provisional y definitiva

El costo de los trámites relacionados con la Licencia Municipal de Funcionamiento Provisional y Definitiva para las MYPE está en función del costo administrativo del servicio que prestan las municipalidades debidamente sustentado, previa publicación.

La Comisión de Acceso al Mercado del Instituto Nacional de Defensa de la Competencia y la Protección de la Propiedad Intelectual (INDECOPI) es la encargada de velar por el cumplimiento de estas normas, debiendo actuar de oficio o a pedido de parte.

Art. 41° Revocatoria de la licencia de funcionamiento

Solo se podrá revocar la Licencia de Funcionamiento Definitiva por causa expresamente establecida en el ordenamiento legal de acuerdo a lo establecido en el artículo IV del Título Preliminar de la Ley N° 27444, Ley del Procedimiento Administrativo General.

La Municipalidad deberá convocar a una audiencia de conciliación como requisito para la revocación de una Licencia de Funcionamiento Definitiva. El incumplimiento de este requisito acarrea la nulidad del procedimiento revocatorio.

**CAPITULO III
DEL REGIMEN TRIBUTARIO DE LAS MYPE**

Art. 42° Régimen tributario de las MYPE

El Régimen Tributario facilita la tributación de las MYPE y permite que un mayor número de contribuyentes se incorpore a la formalidad.

El Estado promueve campañas de difusión sobre el Régimen Tributario, en especial el de aplicación a las MYPE con los sectores involucrados.

La SUNAT adopta las medidas técnicas, normativas, operativas y administrativas, necesarias para fortalecer y cumplir su rol de entidad administradora, recaudadora y fiscalizadora de los tributos de las MYPE

**TITULO VI
REGIMEN LABORAL DE LAS MICROEMPRESAS
CAPITULO UNICO
DEL REGIMEN LABORAL ESPECIAL**

Art. 43° Objeto

Crease el régimen laboral especial dirigido a fomentar la formalización y desarrollo de las Microempresas, mejorar las condiciones de disfrute efectivo de los derechos de naturaleza laboral de los trabajadores de las mismas.

El presente régimen laboral especial es de naturaleza temporal y se extenderá por un periodo de (5) cinco años desde la entrada en vigencia de la presente Ley, debiendo las empresas para mantenerse en el, conservar las condiciones establecidas en los artículos 2° y 3° de la presente Ley para mantenerse en este.

El régimen laboral especial comprende remuneración, jornada de trabajo, horario de trabajo y trabajo en sobre tiempo, descanso semanal, descanso vacacional, descanso por días feriados, despido injustificado, seguro social de salud y régimen pensionario.

Las Microempresas y los trabajadores considerados en el presente régimen pueden pactar mejores condiciones a las previstas en la presente Ley, respetando el carácter esencial de los derechos reconocidos en el párrafo anterior.

Art. 44° Permanencia en el régimen laboral especial

Si en un ejercicio económico una Microempresa definida como tal en la presente Ley, inicialmente comprendida en el régimen especial supera el importe máximo de ingresos previstos en la presente Ley o tiene mas de diez (10) trabajadores por un periodo superior a un año, será excluida del régimen laboral especial.

Art. 45° Remuneración

Los trabajadores comprendidos en la presente Ley tienen derecho a percibir por lo menos la remuneración mínima vital, de conformidad con la Constitución y demás normas legales vigentes.

Art. 46° Jornada y horario de trabajo

En materia de jornada de trabajo, horario de trabajo, trabajo en sobre tiempo de los trabajadores de la Microempresa, es aplicable lo previsto por el Decreto Supremo N 007 – 2002 TR, Texto Único Ordenado del Decreto Legislativo N 854, Ley de Jornada de Trabajo, Horario y Trabajo en Sobre Tiempo, modificado por la Ley N 27671, o norma que la sustituya.

En los Centros de trabajo cuya jornada laboral se desarrolle habitualmente en horario nocturno, no se aplicara la sobre tasa del 35%.

Art. 47 : El descanso semanal obligatorio

El descanso semanal obligatorio y el descanso en días feriados se rigen por las normas del régimen laboral común de la actividad privada.

Art. 48 : El descanso vacacional

El trabajador que cumpla el récord establecido en el artículo 10 del Decreto Legislativo N 713, Ley de Consolidación de Descansos Remunerados de los Trabajadores sujetos al régimen laboral de la actividad privada, tendrá derecho como mínimo, a quince (15) días calendario de descanso por cada año completo de servicios. Rige lo dispuesto en el Decreto Legislativo N 713 en lo que le sea aplicable.

Art. 49° El despido injustificado

El importe de la indemnización por despido injustificado es equivalente a quince (15) remuneraciones diarias por cada año completo de servicios con un máximo de ciento ochenta (180) remuneraciones diarias. Las fracciones de año se abonan por dozosavos

Art. 50° El seguro social de salud

Los trabajadores y conductores de las Microempresas comprendidas en la presente norma, son asegurados regulares, conforme al

Art. 1 de la Ley Nro. 26790, Ley de Modernización de la Seguridad Social en Salud.

Art. 51° El régimen pensionario

Los trabajadores y los conductores de las Microempresas comprendidas en el presente régimen podrán afiliarse a cualquiera de los regímenes previsionales, siendo opción del trabajador y del conductor su incorporación o permanencia en los mismos.

Art. 52° Determinación de microempresas comprendidas en el régimen especial

Para efectos de ser comprendidas en el régimen especial, las Microempresas que cumplan las condiciones establecidas en los artículos 2° y 3° de la presente Ley, deberán presentar ante la Autoridad Administrativa de Trabajo una Declaración Jurada de poseer las condiciones indicadas, acompañando, de ser el caso, una copia de la Declaración Jurada del Impuesto a la Renta del ejercicio anterior

Art. 53° Fiscalización de las microempresas

El Ministerio de Trabajo y Promoción del Empleo realiza el servicio inspectivo, estableciendo metas de inspección anual no menores al veinte por ciento (20%) de las microempresas, a efectos de cumplir con las disposiciones del régimen especial establecidas en la presente Ley. La determinación del incumplimiento de alguna de las condiciones indicadas, dará lugar a que se considere a la microempresa y a los trabajadores de ésta excluidos del régimen laboral especial y generara el cumplimiento integro de los derechos contemplados en la legislación laboral y de las obligaciones administrativas conforme se hayan generado. Debe establecerse inspecciones informativas a efectos de difundir la legislación establecida en la presente norma.

Art. 54° Descentralización del servicio inspectivo

El Ministerio de Trabajo y Promoción del Empleo adopta las medidas técnicas, normativas, operativas y administrativas necesarias para fortalecer y cumplir efectivamente el servicio inspectivo y fiscalizador de los derechos reconocidos en el presente régimen laboral especial. El Ministerio de Trabajo y Promoción del Empleo celebrara convenios de cooperación, colaboración o delegación con entidades y organismos públicos para el adecuado cumplimiento de lo previsto en el régimen especial creado por la presente norma.

ART. 55° Beneficios de las empresas comprendidas en el régimen especial

A efectos de contratar con el Estado y participar en los Programas de Promoción del mismo, las microempresas deberán acreditar el cumplimiento de las normas laborales de su régimen especial o de las del régimen general, según sea el caso, sin perjuicio de otras exigencias que pudieran establecerse normativamente.

Art. 56° Disposición complementaria al régimen laboral

Para el caso de las microempresas que no se hayan constituido en personas jurídicas en las que laboren parientes consanguíneos hasta el segundo grado o el cónyuge del titular o propietario persona natural, es aplicable lo previsto en la segunda disposición complementaria de la Ley de Productividad y Competitividad Laboral, Decreto Supremo N° 003-97-TR. Los trabajadores con relaciones laborales existentes al momento de la entrada en vigencia del régimen especial, mantienen los derechos nacidos de sus relaciones laborales

Art. 57° Disposición complementaria a la indemnización especial

En caso de que un trabajador que goza de los derechos del régimen general sea despedido con la finalidad exclusiva de ser reemplazado por otro dentro del régimen especial, tendrá derecho al pago de una indemnización especial equivalente a dos (02) remuneraciones mensuales por cada año laborado, las fracciones de año se abonan por dozavos y treintavos, según corresponda. El plazo para accionar por la causal señalada caduca a los (30) días de producido el despido, correspondiéndole al trabajador la carga de la prueba respecto a tal finalidad del despido.

La causal especial e indemnización mencionadas dejan a salvo las demás causales previstas en el régimen laboral general así como su indemnización correspondiente.

DISPOSICIONES COMPLEMENTARIAS

PRIMERA.- Las MYPE están exoneradas del setenta por ciento (70%) de los derechos de pago previstos en el Texto Único de Procedimientos Administrativos del Ministerio de Trabajo y Promoción del Empleo, por los trámites y procedimientos que efectúen ante la Autoridad Administrativa de Trabajo.

SEGUNDA.- De conformidad con el fortalecimiento del proceso de descentralización y regionalización, declárese de interés público la actividad de crédito a favor de las MYPE, en todo el país.

El Banco de la Nación puede suscribir convenios con entidades especializadas y asociaciones privadas no financieras de apoyo a las MYPE a efectos de que el primero brinde servicios de ventanilla a estas últimas.

TERCERA.- En las Instituciones Públicas donde se otorgue en concesión servicios de fotocopiado, las MYPE constituidas y conformadas por personas con discapacidad o personas adultas de la tercera edad, en condiciones de similar precio, calidad y capacidad de suministro, serán consideradas prioritariamente, para la prestación de tales servicios .

CUARTA.- En caso de simulación o fraude, a efectos de acceder a los beneficios de la presente Ley, se aplicará las sanciones previstas en la legislación vigente.

QUINTA.- Las unidades económicas que se dediquen al rubro de bares, discotecas, juegos de azar y afines, no podrán acogerse al artículo 38° de la presente Ley. Sólo podrán iniciar sus actividades una vez obtenida la licencia de funcionamiento definitiva

SEXTA.- En un plazo de sesenta (60) días calendario el Poder Ejecutivo, mediante Decreto Supremo, reglamentara la presente Ley

SETIMA .- Deróganse la Ley N° 27268, Ley General de la Pequeña y Microempresa el segundo párrafo del artículo 48° de la Ley N° 27444, Ley del Procedimiento Administrativo General, y todos los dispositivos legales que se opongan a la presente Ley.