

ANEXO I

Definición de PYME*Artículo 1***Empresa**

Se considerará empresa toda entidad, independientemente de su forma jurídica, que ejerza una actividad económica. En particular, se considerarán empresas las entidades que ejerzan una actividad artesanal u otras actividades a título individual o familiar, así como las sociedades de personas y las asociaciones que ejerzan una actividad económica de forma regular.

*Artículo 2***Efectivos y límites financieros que definen las categorías de empresas**

1. La categoría de microempresas, pequeñas y medianas empresas (PYME) está constituida por las empresas que ocupan a menos de 250 personas y cuyo volumen de negocios anual no excede de 50 millones de euros o cuyo balance general anual no excede de 43 millones de euros.
2. En la categoría de las PYME, se define a una pequeña empresa como una empresa que ocupa a menos de 50 personas y cuyo volumen de negocios anual o cuyo balance general anual no supera los 10 millones de euros.
3. En la categoría de las PYME, se define a una microempresa como una empresa que ocupa a menos de 10 personas y cuyo volumen de negocios anual o cuyo balance general anual no supera los 2 millones de euros.

*Artículo 3***Tipos de empresas considerados para el cálculo de los efectivos y los importes financieros**

1. Es una «empresa autónoma» la que no puede calificarse ni como empresa asociada a efectos del apartado 2, ni como empresa vinculada a efectos del apartado 3.
2. Son «empresas asociadas» todas las empresas a las que no se puede calificar como empresas vinculadas a efectos del apartado 3 y entre las cuales existe la relación siguiente: una empresa (empresa participante) posee, por sí sola o conjuntamente con una o más empresas vinculadas a efectos de la definición del apartado 3, el 25 % o más del capital o de los derechos de voto de otra empresa (empresa participada).

Una empresa puede, no obstante, recibir la calificación de autónoma, sin empresas asociadas, aunque se alcance o se supere el límite máximo del 25 %, cuando estén presentes las categorías de inversores siguientes, y a condición de que entre éstos, individual o conjuntamente, y la empresa en cuestión no existan los vínculos descritos en el apartado 3:

- a) sociedades públicas de participación, sociedades de capital riesgo, personas físicas o grupos de personas físicas que realicen una actividad regular de inversión en capital riesgo (inversores providenciales o *business angels*) e inviertan fondos propios en empresas sin cotización bursátil, siempre y cuando la inversión de dichos *business angels* en la misma empresa no supere 1 250 000 euros;
 - b) universidades o centros de investigación sin fines lucrativos;
 - c) inversores institucionales, incluidos los fondos de desarrollo regional;
 - d) autoridades locales autónomas con un presupuesto anual de menos de 10 millones de euros y una población inferior a 5 000 habitantes.
3. Son «empresas vinculadas» las empresas entre las cuales existe alguna de las siguientes relaciones:
 - a) una empresa posee la mayoría de los derechos de voto de los accionistas o socios de otra empresa;
 - b) una empresa tiene derecho a nombrar o revocar a la mayoría de los miembros del órgano de administración, dirección o control de otra empresa;
 - c) una empresa tiene derecho a ejercer una influencia dominante sobre otra, en virtud de un contrato celebrado con ella o una cláusula estatutaria de la segunda empresa;
 - d) una empresa, accionista o asociada a otra, controla sola, en virtud de un acuerdo celebrado con otros accionistas o socios de la segunda empresa, la mayoría de los derechos de voto de sus accionistas o socios.

Hay presunción de que no existe influencia dominante, cuando los inversores enunciados en el apartado 2, segundo párrafo, no tengan implicación directa o indirecta en la gestión de la empresa en cuestión, sin perjuicio de los derechos que les correspondan en su calidad de accionistas.

Las empresas que mantengan cualquiera de las relaciones contempladas en el párrafo primero a través de otra u otras empresas, o con los inversores enumerados en el apartado 2, se considerarán también vinculadas.

Se considerarán también empresas vinculadas las que mantengan alguna de dichas relaciones a través de una persona física o un grupo de personas físicas que actúen de común acuerdo, si dichas empresas ejercen su actividad o parte de la misma en el mismo mercado de referencia o en mercados contiguos.

Se considerará «mercado contiguo» el mercado de un producto o servicio situado en una posición inmediatamente anterior o posterior a la del mercado en cuestión.

4. A excepción de los casos citados en el apartado 2, párrafo segundo, una empresa no puede ser considerada como PYME si el 25 % o más de su capital o de sus derechos de voto están controlados, directa o indirectamente, por uno o más organismos públicos o colectividades públicas, conjunta o individualmente.

5. Las empresas pueden efectuar una declaración relativa a su calificación como empresa autónoma, asociada o vinculada, así como a los datos relativos a los límites enunciados en el artículo 2. Puede efectuarse esta declaración aunque el capital esté distribuido de tal forma que no se pueda determinar con precisión quién lo posee, si la empresa declara con presunción legítima y fiable que el 25 % o más de su capital no pertenece a otra empresa o no lo detenta conjuntamente con empresas vinculadas entre ellas. Tales declaraciones no eximen de los controles y verificaciones previstos por las normativas nacionales o comunitarias.

Artículo 4

Datos que hay que tomar en cuenta para calcular los efectivos, los importes financieros y el período de referencia

1. Los datos seleccionados para el cálculo del personal y los importes financieros son los correspondientes al último ejercicio contable cerrado, y se calculan sobre una base anual. Se tienen en cuenta a partir de la fecha en la que se cierran las cuentas. El total de volumen de negocios se calculará sin el impuesto sobre el valor añadido (IVA) ni tributos indirectos.

2. Cuando una empresa, en la fecha de cierre de las cuentas, constate que se han rebasado en un sentido o en otro, y sobre una base anual, los límites de efectivos o financieros enunciados en el artículo 2, esta circunstancia sólo le hará adquirir o perder la calidad de mediana o pequeña empresa, o de microempresa, si este rebasamiento se produce en dos ejercicios consecutivos.

3. En empresas de nueva creación que no han cerrado aún sus cuentas, se utilizarán datos basados en estimaciones fiables realizadas durante el ejercicio financiero.

Artículo 5

Efectivos

Los efectivos corresponden al número de unidades de trabajo anual (UTA), es decir, al número de personas que trabajan en la empresa en cuestión o por cuenta de dicha empresa a tiempo completo durante todo el año de que se trate. El trabajo de las personas que no trabajan todo el año, o trabajan a tiempo parcial, independientemente de la duración de su trabajo, o el trabajo estacional, se cuentan como fracciones de UTA. En los efectivos se contabiliza a las categorías siguientes:

- a) asalariados;
- b) personas que trabajan para la empresa, que tengan con ella un vínculo de subordinación y estén asimiladas a asalariados con arreglo al Derecho nacional;
- c) propietarios que dirigen su empresa;
- d) socios que ejerzan una actividad regular en la empresa y disfruten de ventajas financieras por parte de la empresa.

Los aprendices o alumnos de formación profesional con contrato de aprendizaje o formación profesional no se contabilizarán dentro de los efectivos. No se contabiliza la duración de los permisos de maternidad o de los permisos parentales.

*Artículo 6***Determinación de los datos de la empresa**

1. En el caso de empresas autónomas, los datos, incluidos los efectivos, se determinarán únicamente sobre la base de las cuentas de dicha empresa.

2. Los datos, incluidos los efectivos, de una empresa con empresas asociadas o vinculadas, se determinarán sobre la base de las cuentas y demás datos de la empresa, o bien, si existen, sobre la base de las cuentas consolidadas de la empresa, o de las cuentas consolidadas en las cuales la empresa esté incluida por consolidación.

A los datos contemplados en el párrafo primero se han de agregar los datos de las posibles empresas asociadas con la empresa en cuestión, situadas en posición inmediatamente anterior o posterior a ésta. La agregación será proporcional al porcentaje de participación en el capital o en los derechos de voto (al más elevado de estos dos porcentajes). En caso de participaciones cruzadas, se aplicará el porcentaje más elevado.

A los datos contemplados en los párrafos primero y segundo se añadirá el 100 % de los datos de las empresas que puedan estar directa o indirectamente vinculadas a la empresa en cuestión y que no hayan sido incluidas en las cuentas por consolidación.

3. A efectos de la aplicación del apartado 2, los datos de las empresas asociadas con la empresa en cuestión han de proceder de las cuentas, consolidadas si existen, y de los demás datos, a los cuales se habrá de añadir el 100 % de los datos de las empresas vinculadas a estas empresas asociadas, salvo si sus datos ya se hubiesen incluido por consolidación.

A efectos de la aplicación del apartado 2, los datos de las empresas vinculadas a la empresa en cuestión han de proceder de sus cuentas y de los demás datos consolidados, si existen. A éstos se habrá de agregar proporcionalmente los datos de las empresas que puedan estar asociadas a estas empresas vinculadas, situadas en posición inmediatamente anterior o posterior a éstas, salvo si se hubieran incluido ya en las cuentas consolidadas en una proporción por lo menos equivalente al porcentaje definido en el apartado 2, párrafo segundo.

4. Cuando en las cuentas consolidadas no consten los efectivos de una empresa dada, se calcularán incorporando de manera proporcional los datos relativos a las empresas con las cuales la empresa esté asociada, y añadiendo los relativos a las empresas con las que esté vinculada.
