

Interventi a sostegno delle imprese
colpite dall'impatto economico
derivante dall'emergenza Covid-19

Misure economiche predisposte dalla Giunta
della Regione Umbria

Interventi a favore delle imprese già realizzati dalla Giunta della Regione Umbria:

- Con DGR n. 165 dell'11.03.2020 sono stati posti in essere interventi tesi a favorire la massima flessibilità operativa nella gestione dei procedimenti amministrativi di concessioni ed erogazione di benefici, contributi, finanziamenti e aiuti pubblici.
- Con DGR n. 212 del 25.03.2020 è stato recepito l'accordo quadro per l'accesso alla Cassa Integrazione in Deroga.
- In tema di contributi è stato sospeso il pagamento delle tasse automobilistiche e con Ordinanza del 30.03.2020 n.12 il termine di pagamento del contributo ambientale annuale dovuto dalle aziende estrattive.

Deliberati 32,5 MILIONI di euro per sostenere le imprese (extra-agricole) e per favorire la ripresa.

Sono stati attivati interventi per le imprese extra-agricole, per sostenere il tessuto produttivo dell'Umbria in questo periodo di crisi economica derivante dall'emergenza Covid-19 e per favorire la ripresa, suddivisi in:

1. Fondo prestiti a favore di micro e piccole imprese
2. Garanzia ad integrazione delle misure di cui all'art. 13 del Decreto Liquidità
3. Rafforzamento della struttura patrimoniale delle PMI
4. Intervento: Bridge to Digital
5. Fondo di garanzia anticipazioni della cassa integrazione

1. Fondo prestiti a favore di micro e piccole imprese

18,5 MILIONI di euro

Prestito diretto di 25 mila euro

- Fino a un massimo del 25% del fatturato;
- Tasso d'interesse dello 0,5%;
- Preammortamento di 24 mesi;
- Durata di 6 anni;

Durata: Fino al 31.12.2020

La metà del valore del prestito, quindi fino a 12,5 mila euro, potrà essere concesso a **FONDO PERDUTO**, se l'impresa:

1. Rispetto al 31.12.2019 ha aumentato l'occupazione nel periodo di preammortamento
2. Ha investito in tecnologie finalizzate ad aumentare la sicurezza nei luoghi di lavoro o di somministrazione o ha acquistato dispositivi di sicurezza individuali
3. Ha investito in strumenti produttivi e tecnologie digitali

I suddetti criteri sono cumulativi o alternativi.

In presenza di investimenti privati, il prestito può arrivare fino a 40 mila euro, di cui 20 mila stanziati dalla parte pubblica e di cui 10 mila a **FONDO PERDUTO**.

2. Garanzie ad integrazione delle misure di cui all'art. 13 del Decreto Liquidità

6 MILIONI di euro

Durata: Fino al 31.12.2020

Piano di garanzie che integrano le misure relative al fondo centrale di garanzia del decreto liquidità, che prevedono il 90 % della garanzia per finanziamenti non superiori a 800 mila euro, concessi ad imprese con un fatturato non superiore a 3 milioni e 200 mila euro.

La Regione Umbria, tramite la sua finanziaria, garantisce il restante 10% con cogaranzie o riassicurazioni dei confidi privati. Consente dunque alle imprese di beneficiare del 100% della garanzia dei finanziamenti.

3. Rafforzamento della struttura patrimoniale delle PMI

4 MILIONI di euro

Durata: Fino al 31.12.2020

La Regione, tramite la sua finanziaria, sottoscrive un aumento di capitale da 25 mila a 250 mila euro a fronte di un eguale apporto di mezzi privati da parte del socio.

Riguarda anche gli aumenti di capitale e gli investimenti realizzati sul versante:

1. Immobilizzazione materiale
2. Progetti di ricerca

Effettuati nel 2019 e non sostenuti da contributi pubblici.

3. Rafforzamento della struttura patrimoniale delle PMI

Verranno privilegiate le imprese che abbiano:

1. Effettuato investimenti finalizzati alla riconversione produttiva, con particolare riferimento all'utilizzo di tecnologie digitali, industria 4.0, sistemi di automazione
2. Reinternalizzato in Umbria attività produttive o di committenza che erano localizzate extra Ue
3. Rafforzato le filiere Regionali

4. BRIDGE TO DIGITAL

3 MILIONI di euro

Destinatari: MICRO e PICCOLE IMPRESE

Finanziati voucher di:

1. 10 mila euro, pari al massimo al 75% dei costi sostenuti per le MICRO imprese
2. 15 mila euro, pari al massimo al 60% dei costi sostenuti per le PICCOLE imprese

Sostenuti investimenti digitali in:

- Piattaforme B2B, e-commerce e delivery
- Piattaforme virtual per l'export
- Sistemi di digital payment e finance
- Piattaforme di gestione della rete di vendita e strumenti di business intelligence
- Archiviazione dei dati, dal data warehouse al data lake
- Interventi a favore dello smart working
- Smart place
- Cyber security
- Infrastrutture digitali sia hardware che software
- Show room digitali e vetrine virtuali
- Tecnologie cloud

5. Fondo di garanzia anticipazione della Cassa Integrazione

1 MILIONE di euro

Con il decreto legge n. 18 del 2020 sono state introdotte nuove disposizioni relative agli ammortizzatori sociali in relazione agli impatti che la sospensione delle attività lavorative ha generato sui rapporti di lavoro.

La Regione Umbria attiva un fondo di garanzia a favore delle banche che anticipino il trattamento di integrazione salariale ai lavoratori interessati.

Beneficiari: Lavoratori dipendenti beneficiari di trattamento di integrazione salariale.
Rilascio di garanzia automatica a fronte di un'anticipazione nel limite di euro 1400.

L'attivazione del fondo si prevede possa interessare 3500 lavoratori dipendenti.

