

Ley 27264 y Decreto 903/2016. MiPyME. Programa de Recuperación Productiva. Beneficios impositivos. Inversiones

Se **dispone** el carácter permanente del Programa de Recuperación Productiva y diversos beneficios:

Título II. Tratamiento impositivo especial para el fortalecimiento de las MiPyME: Inaplicabilidad Ganancia Mínima Presunta; Cómputo

100% del Impuesto sobre los Créditos y Débitos; Pago DDJJ IVA 60 días adicionales; Compensación de saldos fiscales desde "Cuentas Tributarias" AFIP.

Título III. Fomento a las inversiones: Disposiciones generales; Pago a cuenta en el impuesto a las ganancias por inversiones productivas; Bono de crédito fiscal por inversiones en bienes de capital y en obras de infraestructura. **Estabilidad Fiscal**

01/07/2016 al 31/12/2018

Título IV. Reformas de las leyes 24.467 y 25.300: Definición MiPyME; Fogapyme; Bonificación de Tasas;

Título V. Financiamiento para MiPyMES. Cambios: Ley de obligaciones negociables; Ley de Entidades de Seguros y su control; Letra de cambio y pagaré

PROGRAMA DE RECUPERACIÓN PRODUCTIVA

Ley 27264

Carácter permanente. Disposiciones Generales.

BO. 01/08/2016

El Senado y Cámara de Diputados de la Nación Argentina reunidos en Congreso, etc. sancionan con fuerza de Ley:

Carácter permanente del Programa de Recuperación Productiva

ARTÍCULO 1° — Institúyese el Programa de Recuperación Productiva que fuera creado por la Resolución del Ministerio de Trabajo, Empleo y Seguridad Social N° 481 de fecha 10 de julio de 2002 y sus modificatorias y complementarias.

ARTÍCULO 2° — La suma fija mensual máxima prevista en la reglamentación para los beneficios dispuestos por el programa se elevará en un cincuenta por ciento (50%) en los casos que se trate de Micro, Pequeñas y Medianas Empresas (MiPyMES), según los términos del artículo 1° de la ley 25.300 y sus normas complementarias.

ARTÍCULO 3° — Instrúyese al Ministerio de Trabajo, Empleo y Seguridad Social a realizar todas las acciones necesarias para que el acceso a los beneficios del Programa de Recuperación Productiva pueda realizarse mediante trámite simplificado para las Micro, Pequeñas y Medianas Empresas, adoptando todas las medidas necesarias para que el acceso a los beneficios se haga efectivo con celeridad.

TÍTULO II

Tratamiento impositivo especial para el fortalecimiento de las Micro, Pequeñas y Medianas Empresas

ARTÍCULO 4° — Tratamiento impositivo especial. Los sujetos que encuadren en la categoría de Micro, Pequeñas y Medianas Empresas, según los términos del artículo 1° de la ley 25.300 y sus normas complementarias, gozarán de un tratamiento impositivo especial, de acuerdo a lo establecido en el presente Título, en las formas y condiciones que establezca la reglamentación.

ARTÍCULO 5° — Ganancia Mínima Presunta. Exclusión. No le será aplicable a las Micro, Pequeñas y Medianas Empresas el Impuesto a la Ganancia Mínima Presunta (Título V de la ley 25.063 y sus modificaciones), con efecto para los ejercicios fiscales que se inicien a partir del día 1° de enero de 2017.

ARTÍCULO 6° — Beneficios. Impuesto sobre los Créditos y Débitos. El Impuesto sobre los Créditos y Débitos en Cuentas Bancarias y Otras Operatorias, establecido por el artículo 1° de la ley de Competitividad 25.413 y sus modificaciones, que hubiese sido efectivamente ingresado, podrá ser computado en un cien por ciento (100%) como pago a cuenta del impuesto a las ganancias por las empresas que sean consideradas “micro” y “pequeñas” y en un cincuenta por ciento (50%) por las industrias manufactureras consideradas “medianas -tramo 1-” en los términos del artículo 1° de la ley 25.300 y sus normas complementarias.

El cómputo del pago a cuenta podrá efectuarse en la declaración jurada anual del impuesto a las ganancias o sus anticipos. El remanente no compensado no podrá ser objeto, bajo ninguna circunstancia, de compensación con otros gravámenes a cargo del contribuyente o de solicitudes de reintegro o transferencia a favor de terceros.

Cuando se trate de crédito de impuesto a las ganancias correspondiente a los sujetos no comprendidos en el artículo 69 de la ley de dicho impuesto, el referido pago a cuenta se atribuirá a cada uno de los socios, asociados o partícipes, en la misma proporción en que participan de los resultados impositivos de aquéllos.

No obstante, la imputación a que se refiere el párrafo anterior, sólo procederá, hasta el

importe del incremento de la obligación fiscal producida por la incorporación en la declaración jurada individual de las ganancias de la entidad que origina el crédito. Cuando el crédito de impuesto previsto en los párrafos anteriores más el importe de los anticipos determinados para el impuesto a las ganancias, calculados conforme a las normas respectivas, superen la obligación estimada del período para dichos impuestos, el contribuyente podrá reducir total o parcialmente el importe a pagar en concepto de anticipo, en la forma, plazo y condiciones que al respecto establezca la Administración Federal de Ingresos Públicos, entidad autárquica en el ámbito del Ministerio de Hacienda y Finanzas Públicas.

El importe del impuesto computado como crédito del impuesto a las ganancias no será deducido a los efectos de la determinación de este tributo.

ARTÍCULO 7° — Las Micro y Pequeñas Empresas, según los términos del artículo 1° de la ley 25.300 y sus normas complementarias, podrán ingresar el saldo resultante de la declaración jurada del impuesto al valor agregado, en la fecha de vencimiento correspondiente al segundo mes inmediato siguiente al de su vencimiento original, en las condiciones que establezca la Administración Federal de Ingresos Públicos.

ARTÍCULO 8° — Compensación y devolución. En caso de que los beneficiarios de esta ley tengan existencia de saldos acreedores y deudores, su compensación se ajustará a la normativa vigente, teniendo en cuenta las pautas operativas estipuladas por la Administración Federal de Ingresos Públicos, a través del denominado Sistema de “Cuentas Tributarias”. De no resultar posible la referida compensación, aquellos podrán ser objeto de devolución, a pedido del interesado, y atento al procedimiento que a tal fin prevea el organismo recaudador.

Autorízase al Poder Ejecutivo nacional, a emitir bonos de deuda pública, cuya suscripción será voluntaria, a los fines de que la Administración Federal de Ingresos Públicos lleve a cabo la devolución prevista en el párrafo anterior para los saldos existentes previos a la sanción de esta ley.

ARTÍCULO 9° — Instrúyese a la Administración Federal de Ingresos Públicos a implementar procedimientos tendientes a simplificar la determinación e ingreso de los impuestos nacionales para las Micro, Pequeñas y Medianas Empresas para lo cual llevará a cabo las acciones necesarias para desarrollar un sistema de ventanilla única.

ARTÍCULO 10. — Facúltese al Poder Ejecutivo nacional para implementar programas tendientes a compensar a Micro, Pequeñas y Medianas Empresas en las zonas de frontera que este establezca por asimetrías y desequilibrios económicos provocados por razones de competitividad con países limítrofes, para lo cual podrá aplicar en forma diferencial y temporal herramientas fiscales así como incentivos a las inversiones productivas y turísticas.

ARTÍCULO 11. — Establécese que los beneficios impositivos a las Micro, Pequeñas y Medianas Empresas que otorga la presente ley tendrán un diferencial de como mínimo cinco por ciento (5%) y como máximo quince por ciento (15%) cuando las mismas se

desarrollen en actividades identificadas como pertenecientes a una economía regional. Se instruye al Ministerio de Agroindustria y al Ministerio de Hacienda y Finanzas a establecer el alcance de los sectores y de los beneficios aquí referidos.

TÍTULO III

Fomento a las inversiones

CAPÍTULO I

Disposiciones generales

ARTÍCULO 12. — Régimen de Fomento de Inversiones. Beneficiarios. Créase el Régimen de Fomento de Inversiones para las Micro, Pequeñas y Medianas Empresas, en los términos del artículo 1° de la ley 25.300 y sus normas complementarias, que realicen inversiones productivas en los términos previstos en este Título.

ARTÍCULO 13. — Inversiones Productivas. Concepto. A los efectos del régimen creado por el artículo precedente, se entiende por inversiones productivas, las que se realicen por bienes de capital u obras de infraestructura, en las formas y condiciones que establezca la reglamentación.

Las inversiones en bienes de capital deben tener por objeto, según corresponda, la compra, construcción, fabricación, elaboración o importación definitiva de bienes de capital, nuevos o usados, excluyendo a los automóviles. Dichos bienes además deben revestir la calidad de amortizables para el impuesto a las ganancias, incluyéndose las adquisiciones de reproductores, quedando comprendidas las hembras, cuando fuesen de pedigrí o puros por cruce, según lo establezca la reglamentación.

ARTÍCULO 14. — Exclusiones del régimen. No podrán acogerse al tratamiento dispuesto por el presente régimen, quienes se hallen en alguna de las siguientes situaciones:

- a) Declarados en estado de quiebra, respecto de los cuales no se haya dispuesto la continuidad de la explotación, conforme a lo establecido en la ley 24.522 y sus modificatorias;
- b) Querellados o denunciados penalmente con fundamento en la ley 24.769 y sus modificatorias, a cuyo respecto se haya formulado el correspondiente requerimiento fiscal de elevación a juicio antes de la exteriorización de la adhesión al régimen;
- c) Denunciados formalmente, o querellados penalmente por delitos comunes que tengan conexión con el incumplimiento de sus obligaciones tributarias o las de terceros, a cuyo respecto se haya formulado el correspondiente requerimiento fiscal de elevación a juicio antes de la exteriorización de la adhesión al régimen;
- d) Las personas jurídicas —incluidas las cooperativas— en las que, según corresponda, sus socios, administradores, directores, síndicos, miembros de consejo de vigilancia, consejeros o quienes ocupen cargos equivalentes en las mismas, hayan sido denunciados

formalmente o querellados penalmente por delitos comunes que tengan conexión con el incumplimiento de sus obligaciones tributarias o las de terceros, a cuyo respecto se haya formulado el correspondiente requerimiento fiscal de elevación a juicio antes de la exteriorización de la adhesión al régimen.

El acaecimiento de cualquiera de las circunstancias mencionadas en los incisos anteriores, producido con posterioridad a la adhesión a los beneficios establecidos en este Título, será causal de caducidad total del tratamiento fiscal de que se trata.

ARTÍCULO 15. — Plazo de Vigencia. Las disposiciones del presente Título serán aplicables a las inversiones productivas que se realicen entre el 1° de julio de 2016 y el 31 de diciembre de 2018, ambas fechas inclusive.

ARTÍCULO 16. — Estabilidad fiscal. Las Micro, Pequeñas y Medianas Empresas gozarán de estabilidad fiscal durante el plazo de vigencia establecido en el artículo anterior.

Alcanza a todos los tributos, entendiéndose por tales los impuestos directos, tasas y contribuciones impositivas, que tengan como sujetos pasivos a las Micro, Pequeñas y Medianas Empresas.

Las Micro, Pequeñas y Medianas Empresas no podrán ver incrementada su carga tributaria total, considerada en forma separada en cada jurisdicción determinada, en los ámbitos nacional, provinciales y municipales, siempre y cuando las provincias adhieran al presente Título, a través del dictado de una ley en la cual deberán invitar expresamente a las municipalidades de sus respectivas jurisdicciones a dictar las normas legales pertinentes en igual sentido.

ARTÍCULO 17. — Tiempo de la inversión productiva. A los efectos de lo establecido en el presente Título, las inversiones productivas se consideran realizadas en el año fiscal o ejercicio anual en el que se verifiquen su habilitación o su puesta en marcha y su afectación a la producción de renta gravada, de acuerdo con la ley de impuesto a las ganancias (t.o. 1997) y sus modificaciones. De manera excepcional podrán solicitarse habilitaciones parciales de conformidad a los mecanismos que para tal fin habilite la reglamentación.

ARTÍCULO 18. — Caducidad del beneficio. Los beneficios consagrados en el presente Título caducarán cuando, en el ejercicio fiscal en que se computó el beneficio, y el siguiente, la empresa redujera el nivel de empleo, en las formas y condiciones que establezca la reglamentación.

Si los bienes u obras que dieron origen al beneficio dejaran de integrar el patrimonio de la empresa no será causal de caducidad:

- a) El reemplazo del bien por otro cuando el valor de este último fuera igual o mayor al precio de venta del bien reemplazado o cuando se produjera su destrucción por caso fortuito o fuerza mayor, en las formas y condiciones que establezca la reglamentación y;
- b) Cuando haya transcurrido un tercio de la vida útil del bien que se trate.

ARTÍCULO 19. — Consecuencias de la caducidad. Constatada una o más causales de caducidad deberá, según corresponda en cada caso, ingresarse el impuesto a las

ganancias correspondiente al pago a cuenta cuyo cómputo resultó improcedente o ingresarse el monto del bono de crédito fiscal aplicado, cancelándose el remanente. En ambos casos deberán abonarse los intereses resarcitorios y una multa equivalente al cien por ciento (100%) del gravamen ingresado en defecto.

A tales efectos la Administración Federal de Ingresos Públicos emitirá la pertinente intimación sin que deba aplicarse el procedimiento establecido por el artículo 26 y siguientes de la ley 11.683 (t.o. 1998) y sus modificaciones, a cuyo efecto la determinación de la deuda quedará ejecutoriada con la simple intimación de pago del impuesto y sus accesorios por parte del citado organismo fiscal sin necesidad de otra sustanciación.

ARTÍCULO 20. — Normativa de control. La Administración Federal de Ingresos Públicos dictará las normas de control que estime necesarias para verificar la procedencia del cómputo de los beneficios establecidos en el presente Título, pudiendo incluso instrumentar la utilización de la franquicia mediante una cuenta corriente computarizada, cualquiera sea la categoría de la empresa beneficiaria comprendida en el artículo 1° de la ley 25.300 y el objeto de la inversión realizada.

ARTÍCULO 21. — Normativa de aplicación supletoria. En todo lo no previsto, se aplicarán supletoriamente las normas de la ley de impuesto a las ganancias, (t.o. 1997) y sus modificaciones; de la ley 11.683, (t.o. 1998) y sus modificaciones, y de la ley de impuesto al valor agregado, (t.o. 1997) y sus modificaciones.

ARTÍCULO 22. — Plazo de Reglamentación. El Poder Ejecutivo nacional reglamentará la presente ley dentro de los sesenta (60) días de su publicación en el Boletín Oficial.

CAPÍTULO II

Pago a cuenta en el impuesto a las ganancias por inversiones productivas

ARTÍCULO 23. — Ámbito de Aplicación. Inversiones productivas. Las Micro, Pequeñas y Medianas Empresas que realicen inversiones productivas definidas en el artículo 13 de la presente ley, tendrán derecho a computar como pago a cuenta y hasta la concurrencia del monto de la obligación que en concepto de impuesto a las ganancias se determine en relación al año fiscal o ejercicio anual de que se trate, la suma que resulte por aplicación del artículo siguiente. La reglamentación dispondrá el procedimiento que deberán aplicar los socios de las sociedades o los titulares de empresas unipersonales que califiquen como Micro, Pequeñas y Medianas Empresas a efectos de que pueda computarse el referido pago a cuenta en su obligación anual.

Dicho beneficio resulta incompatible con el régimen de venta y reemplazo consagrado por el artículo 67 de la ley de impuesto a las ganancias (t.o. 1997) y sus modificaciones, como así también, con otros regímenes de promoción industrial o sectorial, generales o especiales dispuestos en otros cuerpos legales, estén o no concebidos expresamente para las Micro, Pequeñas y Medianas Empresas.

ARTÍCULO 24. — Importe computable. Tasa a aplicar. El importe computable como pago a cuenta surgirá de aplicar la tasa del diez por ciento (10%) sobre el valor de la o las inversiones productivas —establecido con arreglo a las normas de la ley de impuesto a las ganancias, (t.o. 1.997) y sus modificaciones— realizadas durante el año fiscal o ejercicio anual, según corresponda, y no podrá superar el monto que se determine mediante la aplicación del dos por ciento (2%) sobre el promedio de los ingresos netos obtenidos en concepto de ventas, prestaciones o locaciones de obra o de servicios, según se trate, correspondientes al año fiscal o ejercicio anual en el que se realizaron las inversiones y el anterior. El importe de dichos ingresos netos se calculará con arreglo a las disposiciones de la ley de impuesto al valor agregado, (t.o. 1997) y sus modificaciones.

En el caso de las industrias manufactureras Micro, Pequeñas y Medianas —tramo 1— en los términos del artículo 1° de la ley 25.300 y sus normas complementarias, el límite porcentual establecido en el párrafo anterior se incrementará a un tres por ciento (3%).

ARTÍCULO 25. — Tratamiento para empresas nuevas. Cuando las Micro, Pequeñas y Medianas Empresas que inicien sus actividades dentro del plazo establecido en el artículo 15 de la presente ley, realicen durante el mismo inversiones productivas y al cierre del año fiscal o ejercicio anual, según corresponda, en el que aquellas se materializaron determinen en el impuesto a las ganancias la respectiva obligación en medida tal que no pueden computar total o parcialmente el importe del referido pago a cuenta, calculado mediante la aplicación del diez por ciento (10%) del valor de tales inversiones, podrán imputarlo hasta su agotamiento contra la obligación que por dicho gravamen liquiden en los años fiscales o ejercicios anuales inmediatos siguientes al indicado, siempre que conservaren su condición de Micro, Pequeñas y Medianas Empresas. Transcurridos cinco (5) años fiscales o ejercicios anuales posteriores a aquel en el que se originó el pago a cuenta, la suma que aún reste por tal concepto no podrá computarse en años o ejercicios sucesivos. El saldo en ningún caso dará lugar a devolución a favor del beneficiario.

ARTÍCULO 26. — Ganancia neta sujeta a impuesto. El beneficio que derive del cómputo del pago a cuenta establecido en el presente Capítulo estará exceptuado de tributar impuesto a las ganancias y, a los efectos de la aplicación de la retención con carácter de pago único y definitivo establecida por el artículo agregado sin número a continuación del artículo 69 de la ley de impuesto a las ganancias, (t.o. 1997) y sus modificaciones, se considerará que el referido beneficio integra la ganancia determinada en base a la aplicación de las normas generales de dicha ley.

CAPÍTULO III

Bono de crédito fiscal por inversiones en bienes de capital y en obras de infraestructura

ARTÍCULO 27. — Régimen de Fomento a la Inversión. Establécese un régimen especial de fomento a la inversión para las Micro, Pequeñas y Medianas Empresas, por sus créditos fiscales en el impuesto al valor agregado que hubiesen sido originados en inversiones productivas, conforme la definición del artículo 13 de la presente ley.

Los sujetos a que se refiere el párrafo anterior; en oportunidad de verificarse la fecha de vencimiento general que fije la Administración Federal de Ingresos Públicos para la presentación de la declaración jurada anual del impuesto a las ganancias correspondiente a las sociedades comprendidas en el artículo 69 de la ley de impuesto a las ganancias, (t.o. 1997) y sus modificaciones, o a las personas humanas y sucesiones indivisas, según corresponda, podrán solicitar que los mencionados créditos fiscales se conviertan en un bono intransferible utilizable para la cancelación de tributos nacionales, incluidos los aduaneros, en las condiciones y plazos que establezca el Poder Ejecutivo nacional, siempre que en la citada fecha de vencimiento, los créditos fiscales referidos o su remanente integren el saldo a favor del primer párrafo del artículo 24 de la ley de impuesto al valor agregado, (t.o. 1997) y sus modificaciones.

ARTÍCULO 28. — Bono de crédito fiscal. Limitaciones. El bono de crédito fiscal mencionado en el artículo anterior no podrá ser utilizado para la cancelación de gravámenes con destino exclusivo al financiamiento de fondos con afectación específica. Tampoco podrá utilizarse el bono referido para cancelar deudas anteriores a la efectiva incorporación del beneficiario al régimen de la presente ley y, en ningún caso, eventuales saldos a su favor darán lugar a reintegros o devoluciones por parte del Estado nacional.

ARTÍCULO 29. — Bienes de capital. Patrimonio de los contribuyentes. Los bienes de capital comprendidos en el presente régimen son aquellos que revistan la calidad de bienes amortizables para el impuesto a las ganancias.

No será de aplicación el régimen establecido en el presente Capítulo cuando, al momento de la solicitud de conversión del saldo a favor, los bienes de capital no integren el patrimonio de los contribuyentes, excepto cuando hubiere mediado caso fortuito o de fuerza mayor, tales como incendios, tempestades u otros accidentes o siniestros, debidamente probados.

ARTÍCULO 30. — Supuesto de leasing. Cuando los bienes de capital se adquieran por leasing, los créditos fiscales correspondientes a los cánones y a la opción de compra, sólo podrán computarse a los efectos de este régimen luego de verificarse la fecha de vencimiento general para la presentación de la declaración jurada anual del impuesto a las ganancias correspondiente al período en que se haya ejercido la citada opción.

ARTÍCULO 31. — Cupo fiscal. A los fines del régimen contenido en el presente Capítulo, establécese un cupo fiscal anual destinado a la conversión de bonos de crédito fiscal, que ascenderá a pesos cinco mil millones (\$5.000.000.000), los que se asignarán de acuerdo con el mecanismo que establezca el Poder Ejecutivo nacional y en los porcentajes que éste disponga respecto de bienes de capital y obras de infraestructura.

El Poder Ejecutivo nacional informará trimestralmente a las Comisiones de Presupuesto y Hacienda de ambas Cámaras del Congreso Nacional sobre la distribución del cupo establecido en este artículo.

Las disposiciones del presente Capítulo surtirán efectos respecto de los créditos fiscales cuyo derecho a cómputo se genere a partir del día 1° de julio de 2016.

TÍTULO IV

Reformas de las leyes 24.467 y 25.300

ARTÍCULO 32. — Definición de Micro, Pequeña y Mediana Empresa. Sustitúyese el artículo 1° de la ley 25.300, por el siguiente:

Artículo 1°: La presente ley tiene por objeto el fortalecimiento competitivo de las Micro, Pequeñas y Medianas Empresas que desarrollen actividades productivas en el país, mediante la creación de nuevos instrumentos y la actualización de los vigentes, con la finalidad de alcanzar un desarrollo más integrado, equilibrado, equitativo y eficiente de la estructura productiva.

La autoridad de aplicación deberá definir las características de las empresas que serán consideradas Micro, Pequeñas y Medianas, contemplando, cuando así se justificare, las especificidades propias de los distintos sectores y regiones y con base en alguno, algunos o todos los siguientes atributos de las mismas o sus equivalentes, personal ocupado, valor de las ventas y valor de los activos aplicados al proceso productivo.

La autoridad de aplicación revisará anualmente la definición de Micro, Pequeña y Mediana Empresa a fin de actualizar los parámetros y especificidades contempladas en la definición adoptada.

No serán consideradas Micro, Pequeñas y Medianas Empresas las empresas que, aun reuniendo los requisitos cuantitativos establecidos por la autoridad de aplicación, estén vinculadas o controladas por empresas o grupos económicos nacionales o extranjeros que no reúnan tales requisitos.

Los beneficios vigentes para las Micro, Pequeñas y Medianas Empresas serán extensivos a las formas asociativas conformadas exclusivamente por ellas, tales como consorcios, uniones transitorias de empresas, cooperativas, y cualquier otra modalidad de asociación.

ARTÍCULO 33. — Registro de Micro, Pequeñas y Medianas Empresas. Sustitúyese el artículo 27 de la ley 24.467, por el siguiente:

Artículo 27: La autoridad de aplicación creará un Registro de Empresas MiPyMES que tendrá las finalidades que se establecen a continuación:

- a) Contar con información actualizada sobre la composición y características de los diversos sectores Micro, Pequeñas y Medianas Empresas, que permita el diseño de políticas e instrumentos adecuados para el apoyo de estas empresas;
 - b) Recabar, registrar, digitalizar y resguardar la información y documentación de empresas que deseen o necesiten acreditar, frente a la autoridad de aplicación o cualquier otra entidad pública o privada, la condición de Micro, Pequeña o Mediana Empresa conforme las pautas establecidas por la autoridad de aplicación;
 - c) Emitir certificados de acreditación de la condición de Micro, Pequeña o Mediana Empresa, a pedido de la empresa, de autoridades nacionales, provinciales y municipales.
- Con el objeto de simplificar la operación y desarrollo de las Micro, Pequeñas y Medianas Empresas así como el acceso a los planes, programas y beneficios que establece el Estado

nacional, las provincias, la Ciudad Autónoma de Buenos Aires, y los municipios de la República Argentina, la autoridad de aplicación tendrá las facultades de detallar, modificar y ampliar las finalidades del Registro de Empresas MiPyMES; articular con los registros públicos; el Banco Central de la República Argentina, la Administración Federal de Ingresos Públicos, la Comisión Nacional de Valores, y cualquier otro organismo o autoridad, tanto nacional como local, que resulte pertinente para dar cumplimiento con las finalidades del registro.

Los citados organismos y autoridades deberán brindar al registro la información y documentación que la autoridad de aplicación requiera, siempre que ello no resulte en una vulneración de restricciones normativas que eventualmente fueran aplicables a dichas autoridades. A esos efectos, la autoridad de aplicación deberá suscribir convenios con las autoridades correspondientes.

Asimismo, la autoridad de aplicación tendrá la facultad de establecer las condiciones y limitaciones en que la información y documentación incluidas en el Registro de Empresas MiPyMES podrá ser consultada y utilizada por organismos de la administración pública nacional, entidades financieras, sociedades de garantía recíproca, fondos de garantía, bolsas de comercio y mercados de valores debidamente autorizados por la Comisión Nacional de Valores, organismo descentralizado en el ámbito de la Secretaría de Finanzas del Ministerio de Hacienda y Finanzas Públicas. El acceso a dicha información por parte de autoridades provinciales, municipales o de la Ciudad Autónoma de Buenos Aires podrá acordarse mediante la suscripción de convenios con la autoridad de aplicación, asegurando el resguardo de la información confidencial o sujeta a restricción por parte de la normativa aplicable.

ARTÍCULO 34. — Registro de consultores MiPyME. Sustitúyese el artículo 38 de la ley 25.300, por el siguiente:

Artículo 38: Créase el Registro de Consultores MiPyME en el que deberán inscribirse los profesionales que deseen ofrecer servicios mediante la utilización de instrumentos y programas de la Secretaría de Emprendedores y de la Pequeña y Mediana Empresa del Ministerio de Producción. La inscripción en dicho registro permanecerá abierta con carácter permanente para todos aquellos postulantes que reúnan los requisitos profesionales mínimos que, con carácter general, establezca la autoridad de aplicación. Las provincias y el Gobierno de la Ciudad Autónoma de Buenos Aires podrán adherir al registro para incluir a todos los prestadores de servicios de asistencia técnica de la red.

ARTÍCULO 35. — Agencias de Desarrollo Productivo. Sustitúyese el artículo 13 de la ley 24.467, por el siguiente:

Artículo 13: El Ministerio de Producción organizará una Red de Agencias de Desarrollo Productivo que tendrá por objeto brindar asistencia al sector empresarial en todo el territorio nacional y coordinar acciones tendientes al fortalecimiento del entramado institucional con el objetivo de alcanzar un desarrollo sustentable y acorde a las características de cada región.

En la organización de la Red de Agencias de Desarrollo Productivo, el Ministerio de

Producción privilegiará y priorizará la articulación e integración a la red de aquellas agencias dependientes de los gobiernos provinciales, municipales y centros empresariales ya existentes en las provincias. Todas las instituciones que suscriban los convenios respectivos deberán garantizar que las agencias de la red cumplan con los requisitos que oportunamente dispondrá la autoridad de aplicación con el fin de garantizar un nivel de homogeneidad en la prestación de servicios de todas las instituciones que integran la red. Las agencias que conforman la red podrán funcionar como ventanilla de acceso a todos los instrumentos y programas actuales y futuros de que disponga el Ministerio de Producción para asistir al sector empresarial, así como también todos aquellos de otras áreas del Estado nacional destinados al sector que el mencionado Ministerio acuerde incorporar.

Las agencias promoverán la articulación de los actores públicos y privados que se relacionan con el desarrollo productivo y entenderán, a nivel de diagnóstico y formulación de propuestas, en todos los aspectos vinculados al desarrollo regional.

La Red de Agencias de Desarrollo Productivo organizada por el Ministerio de Producción buscará fomentar la articulación, colaboración y cooperación institucional, la asociación entre el sector público y el privado y el cofinanciamiento de actividades entre el Estado nacional, las provincias, la Ciudad Autónoma de Buenos Aires y los municipios.

ARTÍCULO 36. — Artículo 4° de la ley 22.317 y sus modificatorias. Sustitúyese el segundo párrafo del artículo 4° de la ley 22.317, por el siguiente:

Para el cupo anual administrado, destinado a la capacitación efectuada por las Micro, Pequeñas y Medianas Empresas, cualquiera fuere el organismo administrador de dicho cupo, el monto de los certificados a que alude el artículo 3° de la presente ley no podrá en ningún caso superar el treinta por ciento (30%) de la suma total de los sueldos y remuneraciones en general por servicios prestados, correspondientes a los últimos doce (12) meses abonados al personal ocupado en los establecimientos empresariales y sin tener en cuenta la clase de trabajo que aquél realice. El organismo administrador podrá establecer distintos porcentajes, dentro del límite previsto en este artículo, según si se trata de Micro, Pequeñas o Medianas Empresas y teniendo en consideración el sector en el cual se desempeñen.

ARTÍCULO 37. — Fonapyme. Comité de Inversiones. Sustitúyese el artículo 5° de la ley 25.300, por el siguiente:

Artículo 5°: Comité de inversiones. La elegibilidad de las inversiones a financiar con recursos del Fonapyme estará a cargo de un comité de inversiones compuesto por tantos miembros como se establezca en la reglamentación, quienes serán designados por la autoridad de aplicación. La presidencia de dicho comité de inversiones estará a cargo del señor Ministro de Producción o del representante que éste designe, y la vicepresidencia a cargo del señor Secretario de Emprendedores y de la Pequeña y Mediana Empresa. Las funciones y atribuciones del comité de inversiones serán establecidas por la reglamentación de la presente ley, incluyendo entre otras las de fijar la política de inversión del Fonapyme, establecer los términos y condiciones para el otorgamiento del

financiamiento que brinde y actuar como máxima autoridad para la aprobación de los emprendimientos en cada caso.

El comité de inversiones deberá prever mecanismos objetivos de asignación del Fonapyme que garanticen una distribución equitativa de las oportunidades de financiación de los proyectos en las provincias del territorio nacional. La selección y aprobación de proyectos deberá efectuarse mediante concursos públicos.

El fiduciario del Fonapyme deberá prestar todos los servicios de soporte administrativo y de gestión que el comité de inversiones le requiera para el cumplimiento de sus funciones.

ARTÍCULO 38. — Fogapyme. Modificación del objeto. Sustitúyese el artículo 8° de la ley 25.300, por el siguiente:

Artículo 8°: Creación y objeto. Créase el Fondo de Garantía para la Micro, Pequeña y Mediana Empresa (Fogapyme) con el objeto de otorgar garantías en respaldo de las que emitan las sociedades de garantía recíproca y ofrecer garantías directas, a fin de mejorar las condiciones de acceso al crédito de las Micro, Pequeñas y Medianas Empresas y de las formas asociativas comprendidas en el artículo 1° de la presente ley, a:

- a) Las entidades financieras autorizadas por el Banco Central de la República Argentina;
- b) Las entidades no financieras que desarrollen herramientas de financiamiento para Micro, Pequeñas y Medianas Empresas;
- c) Inversores de instrumentos emitidos por Micro, Pequeñas y Medianas Empresas bajo el régimen de oferta pública en bolsas de comercio y/o mercados de valores debidamente autorizados por la Comisión Nacional de Valores.

Asimismo, podrá otorgar garantías en respaldo de las que emitan los fondos provinciales o regionales o de la Ciudad Autónoma de Buenos Aires constituidos por los gobiernos respectivos, cualquiera sea la forma jurídica que los mismos adopten, siempre que cumplan con requisitos técnicos iguales o equivalentes a los de las sociedades de garantía recíproca (SGR).

El otorgamiento de garantías por parte del Fogapyme será a título oneroso.

ARTÍCULO 39. — Fogapyme. Comité de administración. Sustitúyese el artículo 11 de la ley 25.300, por el siguiente:

Artículo 11: Comité de administración. La administración del patrimonio fiduciario del Fogapyme y la elegibilidad de las operaciones a avalar estará a cargo de un comité de administración compuesto por tantos miembros como se establezca en la reglamentación, los cuales serán designados por la autoridad de aplicación, y cuya presidencia estará a cargo del señor Ministro de Producción o del representante que éste designe y la vicepresidencia a cargo del señor Secretario de Emprendedores y de la Pequeña y Mediana Empresa.

ARTÍCULO 40. — Régimen de Bonificación de Tasas. Distribución del cupo. Sustitúyese el artículo 33 de la ley 25.300, por el siguiente:

Artículo 33: La autoridad de aplicación procederá a distribuir el monto total anual que se asigne al presente régimen, en forma fraccionada y en tantos actos como estime

necesario y conveniente, adjudicando los cupos de créditos a las entidades financieras y no financieras que implementen herramientas de financiamiento para Micro, Pequeñas y Medianas Empresas y que ofrezcan las mejores condiciones a los solicitantes.

La autoridad de aplicación podrá asignar parte del cupo anual para su distribución a Micro, Pequeñas y Medianas Empresas que emitan instrumentos bajo el régimen de oferta pública en bolsas de comercio y/o mercados de valores debidamente autorizados por la Comisión Nacional de Valores.

ARTÍCULO 41. — Régimen de Bonificación de Tasas. Adjudicatarios del cupo. Sustitúyese el artículo 34 de la ley 25.300, por el siguiente:

Artículo 34: Las entidades no podrán ser adjudicatarias de nuevos cupos de crédito hasta tanto hubiesen acordado financiaciones por el equivalente a un porcentaje determinado por la autoridad de aplicación de los montos que les fueran asignados.

Quedan excluidas de los beneficios del presente Capítulo las operaciones crediticias destinadas a refinanciar pasivos en mora o que correspondan a créditos otorgados con tasas bonificadas, salvo que dicha bonificación proceda de programas solventados por jurisdicciones provinciales o municipales. Las entidades participantes deberán comprometerse a brindar un tratamiento igualitario para todas las empresas, hayan sido o no previamente clientes de ellas, y no podrán establecer como condición para el otorgamiento de la bonificación de tasa la contratación de otros servicios ajenos a aquél.

ARTÍCULO 42. — Régimen de Bonificación de Tasas. Sustitúyese el artículo 3° de la ley 24.467, por el siguiente:

Artículo 3°: Institúyese un régimen de bonificación de tasas de interés para las Micro, Pequeñas y Medianas Empresas, tendiente a disminuir el costo del crédito. El monto de dicha bonificación será establecido en la respectiva reglamentación.

Se favorecerá con una bonificación especial a las MiPyMES nuevas o en funcionamiento localizadas en los ámbitos geográficos que reúnan alguna de las siguientes características:

- a) Regiones en las que se registren tasas de desempleo superiores a la media nacional;
- b) Las provincias del norte argentino comprendidas dentro del Plan Belgrano;
- c) Regiones en las que se registren niveles de Producto Bruto Geográfico (PBG) por debajo de la media nacional.

ARTÍCULO 43. — Sociedades de garantía recíproca. Régimen sancionatorio. Sustitúyese el artículo 43 de la ley 24.467, por el siguiente:

Artículo 43: El incumplimiento por parte de las personas humanas y jurídicas de cualquier naturaleza de las disposiciones del título II de la presente ley y su reglamentación dará lugar a la aplicación, en forma conjunta o individual, de las siguientes sanciones, sin perjuicio de las demás previstas en la presente norma, de la ley 19.550 (t.o. 1984) y sus modificaciones, en virtud de lo dispuesto por el artículo 32 de la presente ley y las que pudieran corresponder por aplicación de la legislación penal:

- a) Desestimación de garantías del cómputo de los grados de utilización que se requiere para acceder a la desgravación impositiva prevista en el artículo 79 de la ley 24.467 y su modificatoria;

- b) Apercibimiento;
- c) Apercibimiento, con obligación de publicar la parte dispositiva de la resolución en el Boletín Oficial de la República Argentina y en los portales de la autoridad de aplicación, y hasta en dos (2) diarios de circulación nacional a costa del sujeto punido;
- d) Multas aplicables a la Sociedad de Garantía Recíproca (SGR) y/o, según si fuera imputable un incumplimiento específico, a los integrantes de los órganos sociales de la misma. Las multas podrán establecerse entre un monto de pesos cinco mil (\$ 5.000) a pesos veinte millones (\$ 20.000.000). El Poder Ejecutivo nacional podrá modificar dichos topes mínimos y máximos cada dos (2) años;
- e) Expulsión del socio protector o partícipe incumplidor, como así también, la prohibición de incorporarse, en forma permanente o transitoria, al sistema por otra Sociedad de Garantía Recíproca (SGR);
- f) Inhabilitación, temporaria o permanente, para desempeñarse como directores, administradores, miembros de los consejos de vigilancia, síndicos, liquidadores, gerentes, auditores, socios o accionistas de las entidades comprendidas en el Título II de la ley 24.467 y su modificatoria;
- g) Inhabilitación transitoria para operar como Sociedad de Garantía Recíproca (SGR);
- h) Revocación de la autorización para funcionar como tal.

Las consecuencias jurídicas contenidas en el presente artículo podrán ser aplicadas de manera total o parcial. A los fines de la fijación de las sanciones antes referidas la autoridad de aplicación deberá tener especialmente en cuenta: la magnitud, de la infracción; los beneficios generados o los perjuicios ocasionados por el infractor; el volumen operativo y el fondo de riesgo del infractor; la actuación individual de los miembros de los órganos de administración y fiscalización. En el caso de las personas jurídicas responderán solidariamente los directores, administradores, síndicos o miembros del consejo de vigilancia y, en su caso, gerentes e integrantes del consejo de calificación, respecto de quienes se haya determinado responsabilidad individual en la comisión de las conductas sancionadas.

La autoridad de aplicación determinará el procedimiento correspondiente a los efectos de la aplicación de las sanciones previstas en el presente artículo, garantizando el ejercicio del derecho de defensa.

Contra la resolución que disponga la imposición de sanciones podrá recurso de revocatoria ante la autoridad de aplicación, con apelación en subsidio por ante la Cámara Nacional de Apelaciones en lo Comercial. Ambos recursos tendrán efectos suspensivos.

ARTÍCULO 44. — Autoridad de aplicación. Desígnase como autoridad de aplicación del Fondo Nacional de Desarrollo para la Micro, Pequeña y Mediana Empresa (Fonapyme), del Fondo de Garantía para la Micro, Pequeña y Mediana Empresa (Fogapyme), del Régimen de bonificación de tasas, del sistema de Sociedades de Garantía Recíproca, y de la Red de Agencias de Desarrollo Productivo, previstos en la ley 24.467 y 25.300, al Ministerio de Producción, quien quedará facultado para delegar tal carácter y sus competencias.

TÍTULO V

Financiamiento para las Micro, Pequeñas y Medianas Empresas

CAPÍTULO I

Modificaciones a la ley de obligaciones negociables

ARTÍCULO 45. — Ley de Obligaciones Negociables. Sujetos habilitados a contraer empréstitos mediante obligaciones negociables. Sustitúyese el artículo 1° de la ley 23.576, por el siguiente:

Artículo 1°: Las sociedades por acciones, las sociedades de responsabilidad limitada, las cooperativas y las asociaciones civiles constituidas en el país, y las sucursales de las sociedades por acciones constituidas en el extranjero en los términos del artículo 118 de la ley 19.550 (t.o. 1984) y sus modificaciones, pueden contraer empréstitos mediante la emisión de obligaciones negociables, conforme las disposiciones de la presente ley. Se aplican las disposiciones de la presente norma, en forma que reglamente el Poder Ejecutivo nacional, a las entidades del Estado nacional, de las provincias y de las municipalidades regidas por las leyes 13.653 (t.o. decreto 453/55), 19.550 (t.o. 1984) y sus modificaciones (artículos 308 a 314), 20.705 y por leyes convenios.

ARTÍCULO 46. — Ley de Obligaciones Negociables. Garantías. Sustitúyese el artículo 3° de la ley 23.576, por el siguiente:

Artículo 3°: Pueden emitirse con garantía flotante, especial o común. La emisión cuyo privilegio no se limite a bienes inmuebles determinados, se considerará realizada con garantía flotante. Será de aplicación lo dispuesto en los artículos 327 a 333 de la ley 19.550 (t.o. 1.984) y sus modificaciones. Las garantías se constituyen por las manifestaciones que el emisor realice en las resoluciones que dispongan la emisión y deben inscribirse, cuando corresponda según su tipo, en los registros pertinentes. La inscripción en dichos registros deberá ser acreditada ante el organismo de contralor con anterioridad al comienzo del período de colocación. La hipoteca se constituirá y cancelará, por declaración unilateral de la emisora cuando no concurra un fiduciario en los términos del artículo 13 de la presente medida, y no requiere de la aceptación por los acreedores. La cancelación sólo procederá si media certificación contable acerca de la amortización o rescate total de las obligaciones negociables garantizadas, o conformidad unánime de las obligacionistas. En el caso de obligaciones negociables con oferta pública, se requiere además la conformidad de la Comisión Nacional de Valores. Pueden ser igualmente avaladas o garantizadas por cualquier otro medio, incluyendo Sociedades de Garantía Recíproca (SGR) o fondos de garantía. Pueden también ser garantizadas por entidades financieras comprendidas en la ley respectiva.

ARTÍCULO 47. — Ley de Obligaciones Negociables. Requisitos del título. Sustitúyese el artículo 7° de la ley 23.576, por el siguiente:

Artículo 7°: Los títulos deben contener:

- a) La denominación y domicilio de la emisora, fecha y lugar de constitución, duración y los datos de su inscripción en el Registro Público de Comercio u organismos correspondientes, en lo pertinente;
- b) El número de serie y de orden de cada título, y el valor nominal que representa;
- c) El monto del empréstito y moneda en que se emite;
- d) La naturaleza de la garantía;
- e) Las condiciones de conversión en su caso;
- f) Las condiciones de amortización;
- g) La fórmula de actualización del capital, en su caso; tipo y época de pago de interés;
- h) Nombre y apellido o denominación del suscriptor, si son nominativos.

Deben ser firmados de conformidad con el artículo 212 de la ley 19.550 (t.o. 1984) y sus modificaciones o el artículo 26 de la ley 20.337, tratándose de sociedades por acciones o cooperativas, respectivamente, y por el representante legal y un miembro del órgano de administración designado al efecto, si se trata de asociaciones civiles o sucursales de sociedades constituidas en el extranjero, o, si se trata de sociedades de responsabilidad limitada, por un gerente y el síndico, si existiere. Cuando se trate de obligaciones escriturales, los datos indicados en los incisos a) y h) de este artículo, deberán transcribirse en los comprobantes de apertura y constancias de saldo.

ARTÍCULO 48. — Ley de Obligaciones Negociables. Autorización para la emisión.

Sustitúyese el artículo 9° de la ley 23.576, por el siguiente:

Artículo 9°: En las sociedades por acciones, sociedades de responsabilidad limitada y cooperativas, la emisión de obligaciones negociables no requiere autorización de los estatutos y puede decidirse por asamblea ordinaria.

Cuando se trate de obligaciones convertibles en acciones, la emisión compete a la asamblea extraordinaria, salvo en las sociedades autorizadas a la oferta pública de sus acciones, que pueden decidirla en todos los casos por asamblea ordinaria.

En las asociaciones civiles, la emisión requiere expresa autorización de los estatutos y debe resolverla la asamblea.

Pueden delegarse en el órgano de administración:

- a) Si se trata de obligaciones simples: la determinación de todas o algunas de sus condiciones de emisión dentro del monto autorizado, incluyendo época, precio, forma y condiciones de pago;
- b) Si se trata de obligaciones convertibles: la fijación de la época de la emisión; precio de colocación; forma y condiciones de pago; tasa de interés y valor de conversión, indicando las pautas y límites al efecto.

Las facultades delegadas deben ejercerse dentro de los dos (2) años de celebrada la asamblea. Vencido este término, la resolución asamblearia quedará sin efecto respecto del monto no emitido.

CAPÍTULO II

Modificaciones a la Ley de Entidades de Seguros y su control

ARTÍCULO 49. — Ley de Entidades de Seguros. Sustitúyese el inciso c) del artículo 35 de la ley 20.091 y su modificatorio, por el siguiente:

c) Obligaciones negociables que tengan oferta pública autorizada emitida por sociedades por acciones, sociedades de responsabilidad limitada, cooperativas o asociaciones civiles y en debentures, en ambos casos con garantía especial o flotante en primer grado sobre bienes radicados en el país o con garantía de Sociedades de Garantía Recíproca (SGR) o fondos de garantía.

ARTÍCULO 50. — Instrúyese a la Superintendencia de Seguros de la Nación, organismo descentralizado dependiente del Ministerio de Hacienda y Finanzas Públicas, a establecer mínimos obligatorios en instrumentos de financiamiento de capital de trabajo destinados a empresas Micro, Pequeñas y Medianas —tramo 1—, tales como cheques de pago diferido avalados por sociedades de garantía recíproca creadas por la ley 24.467 autorizados para su cotización pública, pagares avalados emitidos para su negociación en mercados de valores de conformidad con lo establecido en la Resolución General 643/2015 de la Comisión Nacional de Valores, fondos comunes de inversión pyme autorizados por la Comisión Nacional de Valores, y otros que determine la autoridad de aplicación.

CAPÍTULO III

Modificaciones al decreto ley de letra de cambio y pagaré

ARTÍCULO 51. — Letra de cambio y pagaré. Moneda de pago. Sustitúyese el artículo 44 del decreto ley 5.965 de fecha 19 de julio de 1963, por el siguiente:

Artículo 44: Si la letra de cambio fuese pagable en moneda que no tiene curso en el lugar del pago, el importe puede ser pagado en la moneda de este país al cambio del día del vencimiento. Si el deudor se hallase en retardo, el portador puede, a su elección, exigir que el importe le sea pagado al cambio del día del vencimiento o del día del pago.

El valor de la moneda extranjera se determina por los usos del lugar del pago. Sin embargo, el librador puede disponer que la suma a pagarse se calcule según el curso del cambio que indique en la letra.

Las reglas precedentes no se aplican en el caso de que el librador haya dispuesto que el pago deba efectuarse en una moneda determinada (cláusula de pago efectivo en moneda extranjera).

Si la cantidad se hubiese indicado en una moneda que tiene igual denominación pero distinto valor en el país donde la letra fue librada y en el del pago, se presume que la indicación se refiere a la moneda del lugar del pago.

Las reglas precedentes no se aplican para cuando los pagarés sean ofrecidos en los mercados de valores, en cuyo caso de no indicarse el tipo de cambio aplicable, se aplicará

la cotización del tipo de cambio vendedor del Banco de la Nación Argentina, entidad autárquica en el ámbito del Ministerio de Hacienda y Finanzas Públicas, al cierre del día anterior al vencimiento de cada cuota o al vencimiento del pagaré.

ARTÍCULO 52. — Pagaré. Requisitos. Sustitúyese el artículo 101 del decreto ley 5.965/63 por el siguiente:

Artículo 101: El vale o pagaré debe contener:

- a) La cláusula “a la orden” o la denominación del título inserta en el texto del mismo y expresada en el idioma empleado para su redacción;
- b) La promesa pura y simple de pagar una suma determinada;
- c) El plazo de pago;
- d) La indicación del lugar del pago;
- e) El nombre de aquél al cual o a cuya orden debe efectuarse el pago, salvo que se trate de un pagaré emitido para su negociación en los mercados de valores, en cuyo caso este requisito no será exigible;
- f) Indicación del lugar y de la fecha en que el vale o el pagaré han sido firmados;
- g) La firma del que ha creado el título (suscriptor).

A los efectos de la negociación de pagarés en los mercados de valores de conformidad con lo previsto en el artículo 2° de la ley 26.831, el instrumento podrá prever un sistema de amortización para el pago del capital con vencimientos sucesivos en cuotas. La falta de pago de una o más cuotas de capital faculta al tenedor/acreedor a dar por vencidos todos los plazos y a exigir el pago del monto total del título. Los pagarés emitidos bajo estas condiciones no serán pasibles de la nulidad prevista en el último párrafo del artículo 35 del presente decreto ley.

ARTÍCULO 53. — Pagaré. Normas de aplicación supletoria. Sustitúyese el artículo 103 del decreto ley 5.965/63, por el siguiente:

Artículo 103: Son aplicables al vale o pagaré, en cuanto no sean incompatibles con la naturaleza de este título, las disposiciones de la letra de cambio relativas al endoso (artículos 12 a 21); al vencimiento (artículos 35 a 39); al pago (artículos 40 a 45); a los recursos por falta de pago y al protesto (artículos 46 a 54 y 56 a 73); al pago por intervención (artículos 74 y 78 a 82); a las copias (artículos 86 y 87), a las alteraciones (artículo 88); a la prescripción (artículos 96 y 97); a los días feriados; al cómputo de los términos y a la prohibición de acordar plazos de gracia. (artículos 98 a 100). Son igualmente aplicables al vale o pagaré las disposiciones establecidas para la letra de cambio pagable en el domicilio de un tercero o en otro lugar distinto del domicilio del girado (artículos 4° y 29); las relativas a la cláusula de intereses (artículo 5°); a las diferencias en la indicación de la suma a pagarse (artículo 6°); a los efectos de las firmas puestas en las condiciones previstas por el artículo 7°; a las firmas de personas que invocan la representación de otras sin estar facultadas para ese acto o que obran excediendo sus poderes (artículo 8°) y a la letra de cambio en blanco (artículo 11). Son igualmente aplicables al vale o pagaré las disposiciones relativas al aval (artículos 32 a 34), sí el aval, en el caso previsto por el artículo 33, último párrafo, no indicara por cuál de los

obligados se otorga, se considera que lo ha sido para garantizar al suscriptor del título. Se aplicarán también al vale o pagaré las disposiciones relativas a la cancelación, de la letra de cambio (artículos 89 a 95).

Son aplicables al pagaré a ser negociado en los mercados de valores las disposiciones citadas en el párrafo precedente en cuanto no sean incompatibles con la naturaleza de este título y las particularidades de su negociación, así como las condiciones que a continuación se detallan:

- a) Deben incorporar la cláusula “sin protesto”, la que surtirá efectos respecto del incumplimiento de cualquiera de las cuotas;
- b) Deberán incorporar la cláusula “para su negociación en mercados de valores”;
- c) De los pagos de las cuotas quedará constancia en el resumen de cuenta que emita el agente de depósito colectivo contra las cuentas comitentes administradas en el marco de sus funciones;
- d) La autoridad de aplicación determinará las obligaciones de los agentes de depósito colectivo en relación a la validación de la información inserta en el pagaré, así como la verificación del cumplimiento de los aspectos formales del mismo. En ningún caso el agente de depósito colectivo quedará obligado al pago ni será considerado obligado cambiario;
- e) El pagaré emitido en los términos del presente decreto ley será negociable en los mercados de valores conforme a sus respectivos reglamentos, los que deberán prever un sistema de concurrencia de ofertas con prioridad precio-tiempo;
- f) La oferta primaria y la negociación secundaria de los pagarés no se considerarán oferta pública comprendida en el artículo 2° y concordantes de la ley 26.831 y no requerirán autorización previa;
- g) El depósito del pagaré con las condiciones previstas en este artículo tendrá la modalidad y efectos jurídicos previstos en el artículo 41 de la ley 20.643. El depósito del pagaré no transfiere al agente de depósito colectivo la propiedad ni su uso; debiendo éste conservarlo y custodiarlo, efectuando las operaciones y registraciones contables que deriven de su negociación;
- h) El domicilio del agente de depósito colectivo será el lugar del pago del pagaré. La negociación bursátil sólo generará obligación cambiaria entre el suscriptor/emisor y aquel inversor que tenga derechos sobre el pagaré.

ARTÍCULO 54. — Pagaré bursátil. Autoridad de aplicación. La Comisión Nacional de Valores es la autoridad de aplicación del régimen de negociación de pagarés en los mercados de valores previsto en el decreto ley 5.965/63, teniendo a su cargo el dictado de la correspondiente reglamentación y la supervisión de la negociación de pagarés en los mercados de valores.

ARTÍCULO 55. — Pagaré Bursátil. Impuesto de sellos. Invítase a las provincias y a la Ciudad Autónoma de Buenos Aires a eximir de la aplicación del impuesto de sellos a los pagarés emitidos para la negociación en mercados de valores.

TITULO VI

Otras disposiciones

ARTÍCULO 56. — Créase el Consejo de Monitoreo y Competitividad para las Micro, Pequeñas y Medianas Empresas (MiPyMES) con participación público-privada en el ámbito de la Secretaría de Emprendedores y de la Pequeña y Mediana Empresa del Ministerio de Producción. El que tendrá las siguientes funciones:

- a) Monitorear la evolución de la asignación de crédito a las MiPyMES con arreglo a las disposiciones establecidas en la presente ley;
- b) Seguimiento del comercio exterior y su impacto en la producción y el empleo MiPyMES;
- c) Análisis y seguimiento del rol, la posición y la evolución de las MiPyMES en las cadenas de valor.

ARTÍCULO 57. — Instrúyase al Ministerio de Ciencia, Tecnología e Innovación Productiva a realizar todas las acciones tendientes a minimizar los costos, a los fines de facilitar el acceso para las Micro, Pequeñas y Medianas Empresas a los planes y programas de innovación tecnológica destinados a resolver asimetrías de productividad.

ARTÍCULO 58. — Comuníquese al Poder Ejecutivo nacional.

DADA EN LA SALA DE SESIONES DEL CONGRESO ARGENTINO, EN BUENOS AIRES, A LOS TRECE DIAS DEL MES DE JULIO DEL AÑO DOS MIL DIECISEIS.

MARTA G. MICHETTI. — PATRICIA GIMÉNEZ. — Eugenio Inchausti. — Juan P. Tunessi.

Decreto 903/2016

Bs. As., 29/07/2016 (BO. 01/08/2016)

En uso de las facultades conferidas por el artículo 78 de la CONSTITUCIÓN NACIONAL, promúlgase la Ley N° 27.264 (IF-2016-00393516-APN-MP), sancionada por el HONORABLE CONGRESO DE LA NACIÓN en su sesión del día 13 de julio de 2016.

Dése para su publicación a la Dirección Nacional del Registro Oficial, gírese copia al HONORABLE CONGRESO DE LA NACIÓN y comuníquese a los Ministerios de Producción y de Hacienda y Finanzas Públicas. Cumplido, archívese. — MACRI. — Marcos Peña. — Alfonso de Prat Gay. — Francisco A. Cabrera.