

ItaliaOggi
Sette*Finanziamenti*
PMI

SCADENZARIO RAGIONATO DELLE
OPPORTUNITÀ CONTENUTE NEI BANDI
COMUNITARI E REGIONALI
Aprile 2021

a cura di **CINZIA BOSCHIERO**

Per domande o segnalazioni: cinziaboschiero@gmail.com

LEGENDA

- **Grado di anticipazione della notizia** rispetto all'uscita in *Gazzetta Ufficiale dell'Unione Europea* espresso in numero di stelle ★★★★★ (5 stelle = massima anticipazione)
- **Grado di difficoltà nella partecipazione:** livello espresso da 1 a 5 (L. 1 ecc.). La valutazione del livello fa riferimento alla tipologia della modulistica (complicata ecc.), ai tempi di attesa (tra l'inoltro e la comunicazione di avvenuto vaglio e approvazione), ai tempi per l'arrivo dei fondi ecc.

Fondi per settori audiovisivo, logistica, energia, trasporti

FINANZIAMENTI PMI

In questo inserto diversi bandi per progetti innovativi di sviluppo urbano, economia sociale, trasporti, energie rinnovabili e interessanti

opportunità europee per le pmi anche con B2B gratuiti della rete Ecn della Commissione europea.

BANDI E FONDI
COMUNITARI

SETTORE

AUDIOVISIVO

ANTICIPAZIONE

GRADO DI DIFFICOLTÀ

★★★

L. 3

TITOLO DEL BANDO

EUROPAID ACP

Contenuto: si può aderire a un bando che offre sostegno alle co-produzioni audiovisive Acp 2021 nel quadro del programma culturale Acp-Ue che intende supportare l'industria culturale sostenibile (rif. Commissione europea EuropeAid/171459/IH/ACT/Multi del 11/3/2021). Si punta a promuovere lo sviluppo economico e sociale degli Stati Acp nel settore audiovisivo, motore di democratizzazione e di sviluppo umano per aumentare posti di lavoro legati a questo settore e migliorare l'accesso alla cultura, la valorizzazione degli artisti e dei beni e servizi culturali. Il bando eroga finanziamenti destinati a co-produzioni audiovisive, aggiuntivi rispetto ai cofinanziamenti provenienti dai fondi europei esistenti o da fondi di altri Stati partner destinati a sostenere il settore audiovisivo. Nella co-produzione di opere audiovisive è compresa la post-produzione e il sostegno a professionisti, autori e produttori e nella categoria di opere audiovisive sono comprese produzioni nel settore cinema, audiovisivi, videogiochi, cross-media e nuovi media. Almeno il 75% dell'importo totale della sovvenzione deve essere destinato dal beneficiario al supporto finanziario a terze parti, ovvero al subgranting, da erogare in almeno quattro fasi nel corso dello svolgimento di ogni progetto e almeno il 15% deve essere destinato ad attività di trasferimento a terzi di competenze, know-how, monitoraggio. Possono aderire fondazioni, associazioni, operatori del settore pubblico/privato, autorità nazionali, regionali o locali, organizzazioni intergovernative internazionali con una capacità di supporto annuale media di almeno 300 mila euro negli ultimi quattro anni. Ogni progetto approvato può ottenere un cofinanziamento di massimo l'80% delle spese ammissibili e un massimo di 2.075.000 euro. Ogni progetto deve durare massimo quarantotto mesi. Inizialmente si deve inviare solo un concept note del progetto e solo a seguire la proposta completa del progetto con i dettagli. La prima scadenza è il 31 maggio. Il bando ha un budget totale di 4 milioni e 150 mila euro.

A chi rivolgersi: Commissione europea - Partenariati internazionali https://ec.europa.eu/international-partnerships/funding/looking-for-funding_en

SETTORE

COOPERAZIONE

ANTICIPAZIONE

GRADO DI DIFFICOLTÀ

★

L. 21

TITOLO BANDO

INTERREG

Contenuto: è aperto un bando del programma europeo Interreg Europe a cui possono aderire i beneficiari dei 258 progetti finanziati nella programmazione 2014-2020 in quanto si intendono finanziare attività di scambio di esperienze sull'impatto della crisi da Covid-19. I progetti finanziati con il primo e secondo bando di Interreg Europe potranno richiedere un finanziamento aggiuntivo per sostenere fino a un anno supplementare di attività di scambio di esperienze incluse azioni pilota per affrontare la crisi da Covid-19, mentre i progetti finanziati dal terzo e quarto bando potranno richiedere un finanziamento aggiuntivo per attuare tali attività nel caso in cui le misure messe in atto dal programma nel 2020 non siano state sufficienti. La scadenza è il 2 luglio 2021. «Occorre una maggiore sinergia tra regioni e un piano pandemico serio», dice il prof. Michele Poerio, presidente di Federspev e segr. gen. Confedir, «abbiamo fatto ricorso e abbiamo vinto per tutelare sia il personale sanitario che i cittadini. Inoltre abbiamo istituito un fondo per le famiglie degli operatori sanitari deceduti durante la pandemia e tuteliamo anche in Europa le pensioni. I fondi europei ci sono e la Federspev e la Confedir credono molto nella difesa del Sistema sanitario nazionale che rispetta la centralità della persona, nel valore delle professionalità e nei progetti di cooperazione. Ora più che mai occorre fare scelte strategiche a lungo termine oculate».

A chi rivolgersi: www.interregeurope.eu/projects

SETTORE

COOPERAZIONE

ANTICIPAZIONE

GRADO DI DIFFICOLTÀ

★★

L. 2

TITOLO

EUIPO

Contenuto: si può aderire a un bando per ottenere dei voucher per la proprietà intellettuale. Il bando è gestito dall'Ufficio dell'Unione europea per la proprietà intellettuale - Euiipo che con un budget di venti milioni di euro intende aiutare le piccole e medie imprese con sede nell'Unione europea ad avvalersi dei propri diritti di proprietà intellettuale e a trarne vantaggio. Il Fondo, finanziato da Euiipo e dal programma Cosme della Commissione europea, è a favore delle pmi europee che intendono sviluppare strategie di proprietà intellettuale e proteggere diritti a livello nazionale, regionale o dell'Unione europea. Gli aiuti finanziari sono praticamente un rimborso parziale dei costi per

FINANZIAMENTI PMI

domande di marchio e disegno o modello e per la pre-diagnosi della proprietà intellettuale. Per un servizio di pre-diagnosi della proprietà intellettuale e per coprire le tasse di base per le domande di marchio e disegno o modello il rimborso può coprire sino al massimo il 75% dei costi, con un importo massimo di 1.500 euro. Le prossime finestre temporali, ciascuna con un budget totale di 4 milioni di euro, per presentare domanda sono dal 1° luglio al 31 luglio 2021; dal 1° settembre al 30 settembre 2021.

A chi rivolgersi: euipo.ec.europa.eu/ohimportal

SETTORE
COOPERAZIONE
ANTICIPAZIONE
★★★
TITOLO
L. 3

AGRICOLTURA

Contenuto: sono state prorogate le scadenze di due importanti bandi per il settore agricolo, uno di 81 milioni di euro gestiti dalla Commissione europea – CHAFAEA (Agenzia esecutiva per i consumatori, la salute, l'agricoltura e l'alimentazione) per progetti per rafforzare la competitività del settore agricolo dell'Unione e in particolare per migliorare il grado di conoscenza dei meriti dei prodotti agricoli dell'Ue e degli elevati standard applicabili ai metodi di produzione nell'Ue; aumentare la competitività e il consumo dei prodotti agricoli e di determinati prodotti alimentari dell'Ue e ottimizzarne l'immagine tanto all'interno quanto all'esterno dell'Unione europea; rafforzare la consapevolezza e il riconoscimento dei regimi di qualità dell'Unione europea; aumentare la quota di mercato dei prodotti agricoli e di determinati prodotti alimentari dell'Ue, prestando particolare attenzione ai mercati di paesi terzi che presentano il maggior potenziale di crescita; ripristinare condizioni normali di mercato in caso di turbative gravi dello stesso, perdita di fiducia dei consumatori o altri problemi specifici. E un altro bando con un budget totale di 82 milioni e 400 mila euro sempre gestiti dalla stessa agenzia con sovvenzioni per azioni di informazione e di promozione riguardanti i prodotti agricoli realizzate nel mercato interno e nei paesi terzi a norma del regolamento (Ue) n. 1144/2014 del Parlamento europeo e del Consiglio sia per programmi multipli che semplici. Rilevanti sono anche i fondi per l'innovazione come per esempio il progetto europeo SmartAgriHubs che viene finanziato dal programma di Ricerca e Innovazione Horizon 2020 per la digitalizzazione dell'agricoltura europea promuovendo ecosistemi d'innovazione. Viene elargito un contributo minimo di diecimila euro e uno massimo di 60 mila euro. Il 75% della disponibilità finanziaria totale del programma è destinata alle attività delle pmi e delle start up. In particolare il bando va a finanziare attività di tipo hackathon che contribuiranno al riavvio dell'economia agroalimentare europea dopo la crisi Covid 19 e cofinanzia progetti per facilitare l'accesso ai dati e ai servizi per una più facile innovazione digitale nei settori agroalimentari.

A chi rivolgersi: Commissione europea – CHAFAEA (Agenzia esecutiva per i consumatori, la salute,

l'agricoltura e l'alimentazione) – ec.europa.eu/info/funding-tenders/opportunities/portal

SETTORE
ECONOMIA SOCIALE
ANTICIPAZIONE
★★★★
GRADO DI DIFFICOLTÀ
L. 4
TITOLO
L. 4

EASI PROGRESS

Contenuto: è aperto un bando del programma europeo Easi - Asse Progress che cofinanzia progetti delle parti sociali nel mitigare l'impatto economico e sociale della crisi da Covid-19 (rif. Commissione europea - Sito Web Europa DG EMPL del 15/2/2021). Si punta a sostenere la condivisione di buone pratiche a livello europeo basate sul lavoro delle parti sociali nazionali. Possono essere cofinanziati progetti di promozione e partecipazione al dialogo sociale nazionale bipartito e tripartito e alla contrattazione collettiva per tutelare i posti di lavoro e sostenere la ripresa economica; attività di consultazione, negoziazione, in particolare nel quadro delle priorità della Commissione europea e del Pilastro europeo dei diritti sociali; iniziative per migliorare la consapevolezza del dialogo sociale europeo e della capacità di partecipare, anche nel contesto di un crescente coinvolgimento delle parti sociali nel processo del semestre europeo e nell'attuazione del Dispositivo per la ripresa e la resilienza; attività di analisi e di formazione; preparazione, monitoraggio, follow-up e/o attuazione di testi congiunti concordati a livello intersettoriale e settoriale. Possono aderire organizzazioni delle parti sociali a livello europeo con sede legale o in uno degli Stati dell'Unione europea o in Islanda e Norvegia, Albania, Macedonia del Nord, Montenegro, Serbia, Turchia. Ogni progetto approvato deve durare tra i dodici e i ventiquattro mesi e può ottenere una copertura spese sino al 95% dei costi ammissibili. Si ricorda che il Parlamento europeo ha inoltre di recente chiesto l'adozione urgente di una legge europea per far sì che le aziende siano ritenute responsabili e tenute a rispondere degli effetti negativi delle proprie decisioni sui diritti umani, sull'ambiente e sulla buona governance che causano o cui contribuiscono nella loro catena del valore. Si chiede anche che le vittime di tali azioni abbiano accesso a mezzi di ricorso. Si ricorda che all'inizio di marzo la Commissione europea ha presentato il Piano d'azione Ue per l'attuazione del Pilastro europeo diritti sociali, un piano ad hoc per proseguire e accelerare l'attuazione dei venti principi del Pilastro, che definisce anche nuovi e ambiziosi target per l'Ue in materia di occupazione, competenze e protezione sociale per assicurare l'equità e il buon funzionamento dei mercati del lavoro e dei sistemi di protezione sociale su tre ambiti ovvero pari opportunità e accesso al mercato del lavoro; condizioni di lavoro eque; protezione sociale e inclusione. La Commissione europea ha già presentato diverse misure e iniziative che danno attuazione ai principi del Pilastro. È il caso, per esempio, della nuova Agenda per le competenze per l'Europa e del Patto per le competenze (principio 1), della strategia per la parità di genere 2020-2025 (principio 2), del pacchetto a sostegno dell'occupazione giovanile, compresa la Garanzia per i giovani rafforzata (principio 4), dello strumento Sure (principio 5) e della proposta di direttiva relativa a salari minimi adeguati (principio 6), presentate nel corso del

FINANZIAMENTI PMI

2020. Con il nuovo Piano d'azione ulteriori azioni vengono programmate guardando agli obiettivi per il 2030. Infatti, sono state appena presentate una nuova strategia per i diritti delle persone con disabilità 2021-2030 (principio 17), una proposta di direttiva sulla trasparenza retributiva (principio 2) e, in concomitanza con il Piano, una raccomandazione relativa a un sostegno attivo ed efficace all'occupazione (Ease) in seguito alla crisi Covid-19, che fornisce agli Stati membri orientamenti sulla combinazione di misure strategiche e fondi Ue per promuovere la creazione di posti di lavoro e le transizioni professionali verso settori in espansione, in particolare quelli digitale e verde. Nel 2021 è previsto il varo di altre numerose azioni dell'Ue, tra cui la Garanzia europea per l'infanzia (principio 11), un nuovo quadro strategico in materia di salute e sicurezza sul lavoro (principio 10), un'iniziativa per migliorare le condizioni di lavoro delle persone che lavorano attraverso piattaforme digitali (principi 5 e 12) e, molto atteso, un Piano d'azione per sfruttare il potenziale del settore dell'economia sociale. Di recente il presidente del Parlamento europeo Sassoli ha detto: «Questa pandemia ha messo in luce un tratto perverso del nostro modello economico e sociale, e cioè la considerazione della povertà come una colpa. La pandemia ha anche messo in evidenza quanto la cura degli altri sia essenziale per la società e sia un bene pubblico. E di quanto quel lavoro di cura, oggi affidato in gran parte alle donne, sia in realtà una responsabilità di tutti e debba essere considerato bene pubblico. Ma questo non basta. Occorre partire dall'uguaglianza salariale. Uguale salario per uguale lavoro. Le donne in Europa guadagnano in media il 14,1% in meno degli uomini. Questo non è più accettabile. Siamo quindi pronti a lavorare alla proposta della Commissione per una trasparenza salariale vincolante presentata ieri e che metteremo al centro del nostro lavoro». Il Parlamento europeo si è battuto perché la parità di genere e la dimensione di genere fossero priorità centrali nel bilancio settennale dell'Unione europea e nella valutazione dei Piani nazionali di ripresa, speriamo anche in Italia se ne tenga conto in modo adeguato. In Italia il numero di occupate cala del doppio rispetto alla media europea. Tra aprile e settembre 2020 le donne in Italia hanno perso 402 mila posti di lavoro.

A chi rivolgersi: ec.europa.eu/social - Commissione europea - DG Occupazione, Affari sociali, Inclusione

SETTORE

RICERCA

ANTICIPAZIONE

GRADO DI DIFFICOLTÀ

★★★

L. 3

TITOLO

RICERCA

Contenuto: diversi bandi sono aperti per progetti di ricerca europei. Si ricorda che Apre, l'Agenzia per la promozione della ricerca europea, con il coinvolgimento delle istituzioni e degli enti associativi rappresentanti il mondo della ricerca e dell'industria (Commissione europea, Parlamento europeo, Mur, Confindustria, Crui, Conper) ha presentato di recente dei dati aggiornati. Ogni anno, Apre analizza la partecipazione dell'Italia al Programma Quadro della ricerca europea, utilizzando i dati messi a disposizione dalla Commissione europea. Lo studio, intitolato «Una panoramica sulla

partecipazione italiana a Horizon 2020», rappresenta un utile strumento, a disposizione della comunità nazionale per decidere le azioni da intraprendere per migliorare la performance italiana o valutare ulteriori iniziative a integrazione o a supporto dei finanziamenti europei in tema di Ricerca e Innovazione. Dal 2014 al 2020 oltre 3.700 enti italiani sono stati finanziati da Horizon 2020, per un totale di circa 5,2 miliardi di euro, pari all'8,3% di quanto assegnato dall'intero programma. L'Italia è il quinto Stato per contributo finanziario, mentre è quarto per numero di partecipazioni. Ogni anno si segnala anche il concorso europeo «I giovani e le scienze» (giovaniesienze2021.fast.mi.it). «Il concorso europeo Eucys è una grande opportunità per i giovani di età compresa tra i 14 e i 20 anni ed è stato voluto dalla Commissione e dalle altre istituzioni dell'Unione europea per valorizzare i nostri giovani talenti e avvicinarli alle future carriere scientifiche», dice il dott. Massimo Gaudina, Capo della Rappresentanza a Milano della Commissione europea. «Anche quest'anno la selezione italiana, a Milano, diventa una passerella per tanti giovani scienziati e scienziate in erba e per selezionare i finalisti che andranno a giocarsi il premio a settembre a Salamanca. La Direzione Generale Ricerca e Innovazione della Commissione europea, oltre a gestire il nuovo programma quadro "Horizon Europe", promuove la scienza aperta e le carriere scientifiche, sempre più importanti in un mondo che richiede incessantemente nuove conoscenze e nuove tecnologie». L'edizione 2021, quest'anno on line, della selezione italiana del concorso «I giovani e le scienze» è gestita in Italia dalla Federazione delle associazioni scientifiche e tecniche. Sono coinvolti pure dieci finalisti con quattro contributi da Messico, Tunisia e Turchia. «Non ci fermiamo e siamo al fianco dei giovani talenti, studenti delle scuole superiori che partecipano alla 33ª edizione di questo unico e prestigioso evento che si svolge ininterrottamente dal 1989», dice Alberto Pieri, segretario generale Fast e responsabile della manifestazione. Tutti possono concorrere ogni anno singolarmente o in gruppi di massimo tre candidati tra i 14 e i 20 anni; devono presentare studi, ricerche, lavori innovativi in qualsiasi settore della scienza e della ricerca e delle loro applicazioni. Vincono borse di studio, viaggi, attestati di prestigio, premi in denaro e i finalisti 2021 si sfideranno alla finale europea a Salamanca. Tra i progetti finalisti italiani la creazione di bio-tappi per vino e birra prodotti nella nostra scuola di tre studenti dell'istituto tecnico agrario statale C. Gallini di Voghera; l'ideazione di un sistema di celle a combustibile microbiche organiche in grado di sfruttare la biomassa umida per una continua produzione di corrente elettrica da parte di tre studenti dell'Itis Enrico Fermi di Mantova; lo sviluppo di una innovativa interfaccia neurale non invasiva destinata a utenti con disabilità motorie parziali o totali da parte di Federico Runco studente dell'I.S. Ascanio Sobrero, di Casale Monferrato (AL). Come esempio di realtà italiana attenta alla ricerca e ai fondi europei si segnala l'associazione AIM (www.miastenia.it) che ha anche stilato le linee guida europee per i malati miastenici, sviluppa progetti di ricerca europei. «Abbiamo una app gratuita sia per i pazienti che per i caregivers che consente di monitorare la qualità di vita e consente un dialogo costante con ricercatori e medici. Facciamo parte degli Ern della Commissione europea», dice il dott. Renato Mantegazza, presidente AIM. Mentre per i centri di ricerca si segnala CRS4, Centro di ricerca

FINANZIAMENTI PMI

del Parco tecnologico di Pula (Cagliari) che collabora con realtà sia italiane che europee. In particolare collabora con una società che opera nel campo dell'energia rinnovabile e nel settore delle microalghe quale primo produttore italiano della microalga spirulina con una importante presenza in Europa per la sperimentazione e la definizione di tecniche di coltivazione microalgale quali Dunaliella, Haematococcus e Spirulina. Entrambi metteranno in comune le proprie competenze per le attività dell'impianto produttivo di Arborea di proprietà dell'impresa e per quello che sarà esposto per sei mesi, a partire dal 1 ottobre 2021, nel padiglione Italia all'Expo di Dubai, di cui la stessa TOLO Green è partner tecnico. Il CRS4 ottimizzerà la qualità e di massimizzare la produzione di spirulina dell'impianto produttivo di Arborea come pure, seguirà la sperimentazione di tecniche di coltivazione innovative anche in assenza di gravità, che potranno essere utilizzate in occasione di future missioni per l'esplorazione dello spazio profondo. Il CRS4 si occupa del settore delle microalghe da oltre quindici anni di concerto con il gruppo operante in chiave sperimentale presso il Dipartimento di Ingegneria Meccanica, Chimica e dei Materiali dell'Università di Cagliari. Si segnala anche il progetto «Over the View: verso una progettazione universale per la cultura accessibile», finanziato da Sardegna Ricerche con i fondi Por Fesr Sardegna 2014-2020. Over the View si è occupato di approfondire il tema delle esposizioni museali accessibili attraverso l'utilizzo di tecnologie digitali in una prospettiva di progettazione universale, con particolare riguardo all'accesso per le persone con disabilità sensoriale. CRS4, Centro di Ricerca del Parco tecnologico della Sardegna, inoltre con Italgas, società leader nella distribuzione del gas naturale in Italia e terza in Europa, inoltre hanno siglato un protocollo di intesa finalizzato allo studio e alla realizzazione sull'isola di un impianto Power To Gas in grado di utilizzare energia elettrica da fonte rinnovabile per produrre combustibili rinnovabili come idrogeno verde e metano sintetico. L'impianto sarà in grado di utilizzare l'energia rinnovabile in eccesso che, anziché dissipata, sarà impiegata per produrre gas da immagazzinare all'interno dell'impianto

A chi rivolgersi: <http://s.crs4.it/Ed> - <http://over-theview.crs4.it> - www.fast.mi.it - www.apre.it

SETTORE

RICERCA

ANTICIPAZIONE

GRADO DI DIFFICOLTÀ

★★

L. 2

TITOLO

JRC

Contenuto: è aperto un bando del Joint Research Centre (JRC) della Commissione Europea. Si tratta di un invito pilota a manifestare interesse per creare i cosiddetti Living Labs per la sperimentazione di nuove tecnologie e applicazioni per le smart cities. Il JRC mette a disposizione due dei propri siti di ricerca a Ispra (Italia) e Petten (Paesi Bassi) che permettono di testare soluzioni digitali avanzate applicate al settore dei trasporti e dell'energia per le smart cities. I Living Laboratories sono luoghi che ricreano condizioni di vita reale, in ambienti agili, controllati e interoperativi

con diversi dispositivi, sistemi e infrastrutture digitali, affrontano questioni di regolamentazione e sicurezza, tra cui la privacy e la protezione dei dati coinvolgendo diversi attori territoriali. Possono aderire al bando organizzazioni pubbliche e private negli Stati membri dell'Unione europea e negli Stati associati al programma di ricerca e sviluppo tecnologico Horizon 2020 e in particolare piccole, medie imprese e start-up. Gli ambiti sono per il Living Lab di Ispra soluzioni per trasporti condivisi, per consegna automatizzata porta a porta, connettività e comunicazione tra veicoli (V2X), navette e robo-taxi automatizzati, soluzioni per veicoli puliti. Mentre per il Living Lab di Ispra e Petten nel settore energetico si lavora in vari ambiti tra cui tecnologie e strumenti per la gestione dell'energia, dispositivi e sistemi di Internet of Things, strumenti avanzati per l'analisi e la visualizzazione dei dati. La scadenza è il 31 dicembre 2021. Tra le aziende più attive e innovative nel settore energetico si segnala per esempio Sorgenia. «Sorgenia Green Solutions è la **società del gruppo Sorgenia** che propone soluzioni di efficienza energetica ad alto contenuto tecnologico. La scelta di essere una ESCO (Energy Service Company) non è affatto casuale: va nella direzione di accompagnare i clienti lungo **un percorso** di crescente sostenibilità - dalla diagnosi energetica fino ad arrivare alla scelta delle migliori soluzioni tecnologiche» commenta Mario Mauri, Sales Business & Energy Solutions Director di Sorgenia. Integra un grande portafoglio di asset di produzione eolica e da bioenergie e, contestualmente, lavora per realizzare una serie di impianti di produzione da fonti rinnovabili, dall'eolico alle biomasse, dalla geotermia al fotovoltaico sino al mini-idrico, adottando le migliori tecnologie oggi esistenti e le soluzioni più innovative. Un buon esempio è rappresentato dal sito produttivo di Marcallo, in provincia di Milano, che produrrà energia rinnovabile a partire dalla frazione organica urbana (forsu). Si tratta di una realizzazione all'avanguardia che porterà un nuovo e significativo beneficio ambientale: la forsu, anziché andare in discarica, sarà trasformata in biometano ecosostenibile, senza alcun tipo di emissione, nemmeno odorosa. Gli unici sottoprodotti di questo innovativo processo saranno un combustibile solido di alta qualità, che potrà essere utilizzato nell'industria in sostituzione di carbone o petrolio, e un fertilizzante di qualità, completamente privo di inquinanti.

A chi rivolgersi: <https://ec.europa.eu/jrc/en/research-facility/living-labs-at-the-jrc> - <https://ec.europa.eu/jrc/en/research-facility/living-labs-at-the-jrc/call-expression-interest-future-mobility-and-digital-energy-solutions>

SETTORE

SICUREZZA

ANTICIPAZIONE

GRADO DI DIFFICOLTÀ

★★★★

L. 4

TITOLO

EU SAFETY

Contenuto: ci si può candidare per il premio dell'Unione europea per la sicurezza dei prodotti, iniziativa, giunta quest'anno alla seconda edizione, pro-

FINANZIAMENTI PMI

mossa e organizzata dalla Commissione europea. Si punta a ricompensare le imprese che mettono la sicurezza dei consumatori in primo piano e al centro della loro attività. Vi sono due categorie di premi: la prima riguarda la tutela della sicurezza dei gruppi di consumatori vulnerabili, che si concentra sugli sforzi volti a tutelare i consumatori più vulnerabili, per esempio a causa dell'età bambini e anziani, di disabilità o particolari condizioni fisiche/mentali o altre caratteristiche personali o socioeconomiche. Sono compresi in questa categoria i prodotti di consumo, nonché le attività di sensibilizzazione e altre iniziative volte a evidenziare e prevenire i rischi per la sicurezza dei prodotti a cui sono esposti questi consumatori. La seconda categoria del premio riguarda la sicurezza e le nuove tecnologie si concentra sull'uso delle nuove tecnologie per migliorare la sicurezza dei consumatori. Sono compresi i prodotti di consumo connessi a Internet e basati sull'Intelligenza Artificiale, nonché processi o meccanismi che integrano nuove tecnologie per garantire una maggiore sicurezza dei consumatori. Possono inoltre domanda le micro, piccole e medie aziende che abbiano sede legale in uno dei 27 Stati dell'Unione europea, oppure in Islanda, Liechtenstein e Norvegia. Possono candidarsi presentando un'iniziativa avviata minimo tre mesi prima del termine di scadenza per la presentazione delle candidature e che rientri nel rispetto dei criteri riconosciuti a livello internazionale in materia di responsabilità sociale delle imprese. Potranno essere elargiti dodici premi con medaglie d'oro, argento, bronzo a tre pmi, tre grandi imprese per ciascuna delle due categorie tematiche a Bruxelles a settembre 2021 con anche un seminario di networking.

A chi rivolgersi: ec.europa.eu/safety-gate

SETTORE

SVILUPPO URBANO

ANTICIPAZIONE GRADO DI DIFFICOLTÀ

★ L. 1

TITOLO

DCI II

Contenuto: si può partecipare a un bando del programma europeo DCI II a favore di progetti per uno sviluppo urbano sostenibile. I progetti devono svolgersi negli Stati partner extra Unione europea ammissibili e possono essere realizzati con municipalità, comunità, distretti, province, regioni (rif. Commissione europea EuropeAid/171273/DH/ACT/Multi del 8/3/2021). Si punta a promuovere lo sviluppo urbano integrato attraverso partnership tra le autorità locali degli Stati dell'Unione europea e gli Stati partner in conformità con l'Agenda 2030 sullo sviluppo sostenibile. Il bando ha tre lotti ovvero Lotto 1 – Africa Sub-sahariana, Lotto 2 – Asia e Pacifico, Lotto 3 – America latina e Caraibi. I progetti per essere cofinanziati devono rientrare in uno almeno dei quattro obiettivi del bando e nei sottotemi che sono supporto alla buona governance, Green deal, crescita, creazione di occupazione, digitalizzazione, migrazione. Gli obiettivi specifici sono quattro abbiamo detto ovvero rafforzare la governance urbana con un migliore accesso ai servizi da parte dei cittadini inclusa l'e-governance e promuovendo un approccio territoriale allo sviluppo locale; assicurare che le città siano inclusive prevenendo sia le cause sia gli effetti delle disuguaglianze, dell'emargina-

zione e della segregazione, anche affrontando i bisogni delle donne, dei bambini, dei giovani e dei gruppi emarginati e vulnerabili come i disabili, i migranti e gli sfollati; rendere più verdi le città e migliorarne la resilienza incrementando la qualità della vita, promuovendo la crescita verde urbana e rendendo le città più efficienti sotto il profilo delle risorse attraverso modalità sostenibili di produzione e consumo; migliorare la prosperità e l'innovazione nelle città incoraggiando economie locali sostenibili, compresa l'economia circolare, promuovendo la transizione digitale e creando occupazione. Possono presentare domanda autorità locali o loro associazioni, comprese le reti di città, enti/agenzie/organizzazioni di pubblica utilità private, semi-pubbliche o pubbliche, università e centri di ricerca. Ogni progetto approvato e cofinanziato può ottenere un contributo a copertura sino al 95% dei costi ammissibili e ottenere massimo di tre milioni di euro. Ogni progetto deve durare tra i 24 e i 36 mesi e avere un partenariato di minimo due soggetti ammissibili con almeno un partner dell'Unione europea e un partner dello Stato beneficiario in base al lotto del bando selezionato. Il bando ha un importo totale che ammonta a 39.849.442 euro suddivisi per i vari lotti ovvero Lotto 1 – Africa Sub-sahariana - 15.849.442 euro; Lotto 2 – Asia e Pacifico - 12 milioni di euro; Lotto 3 – America latina e Caraibi – 12 milioni di euro.

A chi rivolgersi: Commissione europea – Partenariati Internazionali – webgate.ec.europa.eu/europaidx

SETTORE

SVILUPPO

ANTICIPAZIONE GRADO DI DIFFICOLTÀ

★★★★ L. 5

TITOLO

SVILUPPO

Contenuto: le startup e le pmi possono fare riferimento al fondo del Consiglio europeo per l'innovazione istituito nel 2020 dalla Commissione europea per investimenti diretti in capitale proprio o in quasi-equity compresi tra 500 mila euro e quindici milioni di euro in start-up e pmi. Gli aiuti servono per il delicato passaggio da livelli di maturità tecnologica elevati alla fase di commercializzazione di tecnologie. Si tratta del primo strumento di intervento dell'Unione europea in conto capitale proprio ed effettua investimenti in abbinamento a sovvenzioni a fondo perduto nel quadro della prevista forma di finanziamento misto mediante lo strumento pilota complementare denominato Accelerator del Cei. Il beneficiario può ottenere massimo 17 milioni e mezzo di euro. Il fondo del Cei ha già prime erogazioni dirette verso 42 start-up e pmi altamente innovative che riceveranno complessivamente circa 178 milioni di euro per sviluppare ed espandere su larga scala innovazioni pioneristiche nei settori della sanità, dell'economia circolare, delle tecnologie produttive e in altri ambiti. Si segnala anche il Fead - Fondo di aiuti europei agli indigenti (Fund for European Aid to the Most Deprived), che fornisce aiuti alimentari, abbigliamento e altre forme di assistenza materiale di base a chi ne ha più bisogno e che finanzia anche le attività a sostegno della loro inclusione sociale in Europa. In media del Fead, dal 2014, ne beneficiano ogni anno circa 13 milioni di persone e la Federazione europea delle banche alimentari evidenzia che è in aumento

FINANZIAMENTI PMI

la richiesta. Il programma europeo EU4Health ha un budget di 5,1 miliardi di euro a favore della sanità con fondi anche per la sanità digitale e la prevenzione delle malattie, mentre il programma Europa digitale ha un importo totale di 7,5 miliardi di euro e cofinanzia progetti in cinque ambiti tra cui il supercalcolo; l'intelligenza artificiale; la cybersicurezza; competenze digitali avanzate. EU4Health si pone l'obiettivo di rendere i sistemi sanitari più resilienti e di prepararli ad affrontare più efficacemente le gravi minacce sanitarie transfrontaliere. L'Unione europea dovrebbe così essere pronta ad affrontare non solo le future epidemie, ma anche le sfide a lungo termine quali l'invecchiamento della popolazione e le disuguaglianze nella salute. Il programma sosterrà anche le azioni collegate alla sanità elettronica e la creazione di uno spazio comune europeo dei dati sanitari. Verranno inoltre finanziate quelle attività, come l'assistenza sanitaria sessuale e riproduttiva, volte a promuovere l'accesso a un'assistenza sanitaria di qualità, a migliorare la salute mentale e a intensificare la lotta contro il cancro. «Serve un passaggio da una "responsabilità sanitaria a una sanità responsabile", inoltre», dice il dott. Danilo Mazzacane, già segr. gen. Cisl Medici Lombardia e segr. gen. Goal, «occorre tenere presente il sistema di linee guida mutuato dall'esperienza del Nice (The National Institute for Health and Care Excellence). Serve un equilibrio tra l'autonomia clinica e l'adesione alle linee guida, si deve evitare di trasformare il medico e l'operatore sanitario in un semplice burocrate che applica acriticamente un indirizzo già codificato. È fondamentale che ci sia la capacità etica e professionale di ciascuno di applicare le linee guida tenendo conto delle peculiarità del singolo caso paziente per paziente, ed è necessario evitare che la medicina difensiva blocchi il medico nell'esercizio della sua professione a tutela del cittadino. Inoltre il ruolo del sindacato è cambiato e occorre avere più attenzione alle esigenze territoriali dei lavoratori, coinvolgere i giovani e tenere presenti le modifiche che le nuove tecnologie e la IA hanno in tutti i settori». Il programma Europa digitale integra altri programmi europei come Horizon Europe per la ricerca e lo sviluppo tecnologico e il cosiddetto Meccanismo per collegare l'Europa per le infrastrutture digitali. Per i lavoratori c'è anche il fondo europeo di adeguamento alla globalizzazione (FEG) a favore dei lavoratori dipendenti e autonomi che perdano il lavoro a causa di ristrutturazioni nell'attuale crisi economica e finanziare misure di sostegno personalizzate che integrano i meccanismi di sostegno nazionali, quali corsi di formazione su misura, riqualificazione e miglioramento delle competenze, in particolare per acquisire competenze digitali, tutoraggio e orientamento professionale, assistenza all'incontro tra domanda e offerta di lavoro e nella ricerca di un lavoro, aiuto nell'avvio di una nuova attività e indennità di assistenza. Si ricorda che con 26 miliardi di euro accantonati come garanzia nel bilancio dell'Unione europea, il programma europeo InvestEU dovrebbe mobilitare 400 miliardi di euro da investire in tutta l'Unione europea nel periodo dal 2021 al 2027. Il nuovo programma fa parte del pacchetto di ripresa Next Generation EU da 750 miliardi di euro e promuoverà investimenti strategici, sostenibili e innovativi oltre ad affrontare le difficoltà di liquidità del mercato, le situazioni di investimenti non ottimali e le carenze di investimenti in settori specifici.

A chi rivolgersi: ec.europa.eu - <https://ec.europa.eu/social/> - https://eic.ec.europa.eu/investment-opportunities_en

BANDI E FONDI REGIONALI E STRUTTURATI

SETTORE

INNOVAZIONE

REGIONE

LOMBARDIA

Contenuto: è aperto un bando di Regione Lombardia. L'Asse I supporta il sistema lombardo della ricerca e innovazione valorizzando ambiti, domini tecnologici ed eccellenze regionali e incentivando i meccanismi di trasferimento tecnologico per creare externalità positive sul sistema imprenditoriale. Il bando fa riferimento alla Azione I.1.B.1.1: Linea Innodriver – sostegno per l'acquisto di servizi per l'innovazione tecnologica, strategica, organizzativa e commerciale delle imprese. Innodriver è strutturato su tre Misure. La Misura A è volta a stimolare l'innovazione tecnologica di processo e di prodotto, supportando la collaborazione tra pmi e i centri di ricerca registrati nel sistema Questio. La Misura B accompagna le imprese alla partecipazione a programmi di ricerca, sviluppo e innovazione europei, promuovendo esperienze di successo nei paesi dell'Ue e favorendo la nascita e l'aggregazione di imprese. La Misura C riguarda la brevettazione. Il nuovo bando concerne nello specifico la misura C, volta a sostenere i processi volti all'ottenimento di brevetti/modelli europei/internazionali.

Riferimenti: www.bandi.regione.lombardia.it

SETTORE

INTERNAZIONALIZZAZIONE

REGIONE

MARCHE

Contenuto: le pmi possono partecipare a un bando della Camera di Commercio delle Marche che elargisce ha stanziato 800 mila euro per favorire la partecipazione alle manifestazioni fieristiche, anche attraverso apposite piattaforme digitali. Possono presentare domanda micro, piccole e medie imprese con sede legale o unità locale nel territorio della Regione Marche. Possono essere coperti costi solo per le fiere inserite in un apposito elenco a carattere internazionale che si svolgono in Italia o all'estero, a carattere nazionale previste nelle Marche, e fiere digitali (rif. <http://www.calendariofiereinternazionali.it>). I costi ammissibili sono per esempio per le fiere in presenza noleggio spazi espositivi e allestimento; per quelle digitali per esempio attività di interpretariato; assistenza tecnica. Possono essere coperti anche i costi per la partecipazione a corsi di formazione per la preparazione ai mercati internazionali; partecipazione a iniziative promozionali e di marketing a pagamento previste dal programma della fiera prescelta dall'elenco indicato. Per quanto riguarda le fiere virtuali sono coperti per esempio anche i costi di iscrizione alle piattaforme virtuali e di utilizzo di ogni altro strumento previsto. Il contributo camerale ammonta a un massimo di 2.500 euro. Si può inol-

FINANZIAMENTI PMI

trare la domanda tra il 9 luglio 2021 e il 27 luglio 2021. Si ricorda inoltre che per rilanciare l'export italiano e supportare la transizione al digitale delle pmi italiane, Invitalia ha stanziato 50 milioni di euro con il voucher Internazionalizzazione 2021, rivolto alle micro e piccole imprese di tutte le regioni che vogliono espandersi all'estero. Il voucher copre le spese per contratti di consulenza dei TEM riconosciuti dal ministero degli esteri.

Riferimenti: <https://www.marche.camcom.it/fai-crescere-la-tua-impresa/bandi-e-contributi/bando-fiere-primo-semester-2021> - www.invitalia.it

SETTORE
INVESTIMENTI**REGIONE**
LOMBARDIA

Contenuto: si può beneficiare dei fondi AL VIA che supportano il rilancio degli investimenti delle pmi lombarde nella fase della ripartenza tramite la concessione di finanziamenti a medio lungo termine, assistiti da una garanzia regionale gratuita e abbinati a un contributo a fondo perduto in conto capitale. La nuova Linea Investimenti Aziendali Fast finanzia anche gli investimenti legati all'adeguamento ai nuovi protocolli sanitari e di sicurezza in seguito all'emergenza Covid-19. Finlombarda Spa opera come organismo intermedio nell'erogazione del contributo in conto capitale per le domande presentate a partire dall'apertura dello sportello. Sono stanziati 340 milioni di euro da Finlombarda e dagli intermediari convenzionati per i finanziamenti e 82 milioni di euro per le garanzie e 55,5 milioni di euro per i contributi a fondo perduto in conto capitale a valere sull'Asse III del Por Fesr 2014-2020 di Regione Lombardia. Possono presentare domanda per tutte le linee di intervento le pmi operative in Lombardia da almeno ventiquattro mesi di vari settori quali attività manifatturiere, costruzioni, trasporto e magazzino, servizi di informazione e comunicazione, attività professionali, scientifiche e tecniche, agenzie di viaggio, servizi di supporto alle imprese agromeccaniche. Si segnala la Linea Sviluppo Aziendale che finanzia gli investimenti per lo sviluppo aziendale basati su programmi di ammodernamento e ampliamento produttivo tramite la concessione di finanziamenti con importo compreso tra 50 mila e 2,85 milioni di euro, durata compresa tra 3 anni e 6 anni (di cui massimo 18 mesi di preammortamento); la Linea Rilancio Aree Produttive che finanzia gli investimenti per lo sviluppo aziendale basati su programmi di ammodernamento e ampliamento produttivo legati a piani di riqualificazione e/o riconversione territoriale di aree produttive tramite la concessione di finanziamenti con importo compreso tra 50 mila e 2,85 milioni di euro, durata tra 3 anni e 6 anni di cui massimo diciotto mesi di preammortamento; la Linea Investimenti Aziendali Fast che finanzia gli investimenti in programmi di ammodernamento e ampliamento produttivo compresi quelli legati all'adeguamento ai nuovi protocolli sanitari e di sicurezza in seguito all'emergenza da Covid-19 tramite la concessione di finanziamenti con importo compreso tra 85 e 760 mila euro, durata tra 3 e 6 anni di cui massimo 18 mesi di preammortamento. I finanziamenti sono erogati per una quota compresa tra il 20 e il 70% alla sottoscrizione del contratto di finanziamento e per la restante quota a conclusione del progetto.

Il tasso di interesse nominale annuo finale dei finanziamenti è determinato dai soggetti co-finanziatori in seguito a istruttoria economico-finanziaria. Per le Linee Sviluppo Aziendale e Rilancio Aree produttive, il contributo a fondo perduto in conto capitale è compreso tra il 5% e il 15% dell'investimento ammissibile in base alla tipologia di progetto, al regime di aiuto selezionato dall'impresa richiedente, alla dimensione dell'investimento e/o alla dimensione di impresa. Per la Linea Investimenti Aziendali Fast e sino al termine di validità del regime di aiuto del Quadro Temporaneo, il contributo a fondo perduto in conto capitale è pari al 15% dell'investimento ammissibile; al termine di validità del Quadro Temporaneo il contributo a fondo perduto in conto capitale è compreso tra il 5% e il 15% dell'investimento ammissibile a seconda della dimensione dell'impresa, del regime di aiuto selezionato dall'impresa richiedente, alla dimensione dell'investimento e/o alla dimensione di impresa. La garanzia regionale gratuita è rilasciata a favore dell'impresa richiedente a copertura di massimo il 70% dell'importo di ciascun finanziamento. Le agevolazioni sono concesse in alternativa, a scelta del beneficiario, nel rispetto del regolamento de minimis oppure nel rispetto del regolamento di esenzione per la Linea Sviluppo Aziendale e Linea Rilancio Aree Produttive. La quota di contributo a fondo perduto concessa nell'ambito della Linea Investimenti Aziendali Fast è inquadrata nel Quadro temporaneo fino a scadenza, mentre la quota di garanzia nel regime de minimis. I progetti devono essere realizzati in Lombardia e collegati alla Strategia di Specializzazione Intelligente (S3 - Aerospazio, agroalimentare, eco-industria, industrie creative e culturali, industria della salute, manifatturiero avanzato, mobilità sostenibile) di Regione Lombardia. La durata è di 15 mesi per i progetti presentati sulla Linea Sviluppo Aziendale, 18 mesi per la Linea Rilancio delle Aree Produttive, otto mesi per la Linea Investimenti Aziendali Fast fatta salva la possibilità di proroga fino a due mesi aggiuntivi. Le spese ammissibili sono diverse a seconda delle linee. Per la Linea Sviluppo Aziendale sono incluse spese per acquisto macchinari, impianti specifici e attrezzature, arredi nuovi di fabbrica necessari per il conseguimento delle finalità produttive, acquisto di sistemi gestionali integrati (software & hardware), acquisizione di marchi, di brevetti e di licenze di produzione, opere murarie, opere di bonifica, impiantistica e costi assimilati, anche finalizzati all'introduzione di criteri di ingegneria antisismica (non oltre il 20% del totale delle spese ammissibili). Mentre per le spese della Linea Rilancio Aree Produttive sono incluse per esempio acquisto di macchinari, impianti specifici e attrezzature, arredi nuovi di fabbrica necessari per il conseguimento delle finalità produttive; acquisto di sistemi gestionali integrati (software & hardware); acquisizione di marchi, di brevetti e di licenze di produzione; opere murarie, opere di bonifica, impiantistica e costi assimilati, anche finalizzati all'introduzione di criteri di ingegneria antisismica o acquisto di proprietà/diritto di superficie in relazione a immobili destinati all'esercizio dell'impresa non oltre il 50% del totale delle spese ammissibili. Mentre per Linea Investimenti Aziendali Fast sono incluse le spese quali acquisto di macchinari, impianti specifici e attrezzature, arredi nuovi di fabbrica necessari per il conseguimento delle finalità produttive; acquisto di sistemi gestionali integrati (software & hardware); acquisizione di marchi, di brevetti e di licenze di produzione; opere murarie, opere di bonifica, impiantisti-

FINANZIAMENTI PMI

ca; sistemi software; interventi strutturali all'impianto di aerazione della struttura finalizzate al miglioramento della sicurezza sanitaria; rimodulazione e ri-progettazione del layout degli spazi di/per lavoro connessi alle esigenze normative in ambito sanitario; spese di consulenza non oltre il 15% del totale delle spese ammissibili. La Giunta di Regione Lombardia ha incrementato con 4 milioni di euro il finanziamento delle imprese con il Bando Al Via - Linea Investimenti aziendali Fast.

Riferimenti: www.siage.regione.lombardia.it - numero verde 800.131.151 - <https://www.finlombarda.it/finanziamenti-e-servizi/finanziamenti/imprese/investimenti-in-sviluppo-aziendale/al-via>

SETTORE

SICUREZZA

REGIONE

EMILIA-ROMAGNA

Contenuto: è aperto un bando della **Camera di commercio** di Piacenza con un budget totale di 425 mila euro; è finalizzato a sostenere progetti per garantire la sicurezza sanitaria nei luoghi di lavoro. Possono presentare domanda aziende, anche in forma cooperativa, consorzi con sede legale o unità operativa nella circoscrizione territoriale della **Camera di commercio** di Piacenza. Possono essere coperte spese di acquisto, installazione e posa di impianti e attrezzature che permettano di proseguire l'attività produttiva quali sistemi di controllo della temperatura corporea, sistemi per regolare l'afflusso in azienda; igienizzazione e sanificazione degli ambienti e degli strumenti di lavoro; acquisto di soluzioni disinfettanti; acquisto di dispositivi di protezione individuale (mascherine, guanti, divisorii); costi per l'aggiornamento dei protocolli operativi interni; spese per i servizi di verifica e sorveglianza per un controllo fisico negli accessi e nella permanenza del pubblico e dei dipendenti. Si possono ottenere massimo 10 mila euro.

Riferimenti: <https://www.pc.camcom.it/>

SETTORE

SPORT

REGIONE

LOMBARDIA

Contenuto: si segnala che Finlombarda Spa e Credito Sportivo per il rilancio degli investimenti in Lombardia negli ambiti dello Sport e della Cultura comunicano l'adesione dell'Istituto a Credito PPP, prodotto dell'area «Corporate Banking» della finanziaria regionale. Credito PPP mette a disposizione delle imprese lombarde di ogni dimensione un plafond di 200 milioni di euro di Finlombarda Spa per finanziare gli investimenti in opere e servizi pubblici realizzati da imprese aggiudicatrici di concessioni e contratti di partenariato pubblico-privato. Finlombarda Spa interviene in pool con gli intermediari finanziari convenzionati con una quota massima di 24 milioni di euro e fino a un massimo di 20 anni. Finlombarda Spa è la società finanziaria di Regione Lombardia e intermediario finanziario vigilato da Banca d'Italia. Nell'assolvere al compito istituzionale di concorrere all'attuazione dei programmi di sviluppo economico del territorio, Finlombarda Spa progetta, realizza e gestisce prodotti e servizi finanziari a valere su ri-

sorse proprie, regionali e comunitarie a sostegno delle imprese e dei professionisti lombardi. Finlombarda Spa affianca Regione Lombardia nella strutturazione di operazioni finanziarie in ambiti strategici per l'attrattività e la competitività del territorio. L'Istituto per il Credito Sportivo, banca sociale per lo sviluppo sostenibile dello Sport e della Cultura, è leader nel finanziamento all'impiantistica sportiva grazie alla tradizione e all'esperienza consolidata in oltre sessant'anni di attività.

Riferimenti: www.finlombarda.it

SETTORE

SVILUPPO

REGIONE

LOMBARDIA

Contenuto: è aperto un bando della Regione Lombardia con una misura straordinaria riservata alle operazioni di finanziamento rivolta alle micro, piccole e medie imprese della ristorazione e delle attività storiche e di tradizione. L'importo ammonta a 22 milioni di euro. Si tratta di contributi per l'abbattimento del tasso di interesse applicato ai prestiti concessi dalle banche. Inoltre è previsto un ulteriore contributo a copertura del costo della garanzia, compresi i costi di istruttoria per le pratiche presentate tramite i consorzi garanzia collettiva fidi (Confidi), che si impegnano ad applicare tariffe calmierate sulle operazioni oggetto di agevolazione. Possono beneficiare dei fondi aziende di vari settori tra cui ristorazione, gelaterie, pasticcerie, bar e altri esercizi simili senza cucina, attività storiche e tradizionali. Le domande possono essere inoltrate direttamente dall'impresa o attraverso un confidi. Si ricorda che anche per il 2021 Fondazione Cariplo ha lanciato il bando Coltivare valore per sostenere pratiche di agricoltura sostenibile in ottica agroecologica e sociale, come strumento di presidio e risposta ai rischi territoriali di carattere ambientale e come occasione di sostegno e inclusione sociale delle persone in condizioni di svantaggio. Coltivare Valore è un bando a due fasi promosso dall'Area Ambiente e dall'Area Servizi alla Persona, finalizzato alla tutela dell'ambiente e allo sviluppo economico locale attraverso pratiche di agricoltura sostenibile e sociale. L'agricoltura sociale rappresenta di fatto una delle politiche attive del lavoro in grado di aumentare l'occupabilità delle fasce deboli. I progetti dovranno inoltre obbligatoriamente essere realizzati all'interno del territorio della Lombardia o delle province di Novara e del Verbano-Cusio-Ossola; adottare tecniche agricole sostenibili ispirate ai principi e processi agroecologici (es. il riciclo degli elementi nutritivi, l'impiego di colture di copertura, i sistemi policolturali, le rotazioni colturali, la lotta biologica ecc.). Il budget a disposizione è pari a 2.750.000 euro. Eventuali costi ammortizzabili non potranno essere superiori al 50% dei costi totali di progetto.

Riferimenti: <http://www.unioncamerelombardia.it> - <https://www.fondazione-cariplo.it/it/bandi/ambiente/coltivare-valore-2020.html>

SETTORE

SVILUPPO

REGIONE

FRIULI VENEZIA GIULIA

Contenuto: è aperto un bando della Regione

FINANZIAMENTI PMI

Friuli Venezia Giulia che elargisce contributi per l'assunzione di disoccupati e precari. Le domande possono essere presentate fino al 31 agosto 2021. Possono presentare domanda imprese e loro consorzi; associazioni e fondazioni; soggetti esercenti le libere professioni in forma individuale, associata o societaria; cooperative e loro consorzi. Gli aiuti sono per assunzioni a tempo indeterminato e inserimenti in cooperative; assunzioni a tempo determinato; stabilizzazioni di lavoratori precari. Non è necessario che i lavoratori assunti (cittadini italiani, comunitari o extracomunitari in regola con la vigente normativa in materia di immigrazione) siano residenti nella Regione Friuli Venezia Giulia da minimo cinque anni alla data di presentazione della domanda. Possono essere incentivate assunzioni a tempo indeterminato e inserimenti in cooperative. Il contributo regionale varia a seconda della misura considerata. Gli importi variano da 5 mila a mille euro in media in base ai parametri. In caso di assunzioni di almeno dieci lavoratori con rapporto di lavoro a tempo indeterminato e/o determinato di durata non inferiore a dodici mesi effettuate sul territorio regionale, l'importo viene aumentato, per esempio se si assumono più di cinquanta persone l'importo viene aumentato del 30%. Il contributo viene elargito anche per stabilizzazioni di lavoratori precari in rapporti a tempo indeterminato. Le domande possono essere inviate entro il 31 agosto 2021.

Riferimenti: <https://loginfv.regionefvg.it/loginfv/spid/index.jsp> - <http://www.regionefvg.it>

SETTORE

SVILUPPO

REGIONE

TUTTE

Contenuto: le pmi possono utilizzare tre strumenti agevolativi integrati per ricapitalizzarsi, due di natura fiscale come crediti di imposta e uno finanziario con un fondo che sottoscrive obbligazioni emesse da piccole e medie imprese. Il fondo patrimonio pmi sottoscrive obbligazioni emesse da società che vengono rimborsate decorsi sei anni dalla sottoscrizione, che rappresentano capitale di debito e quindi non alterano l'assetto proprietario della società emittente. I due crediti di imposta possono essere utilizzati anche per sostenere lo sforzo dei soci conseguente agli obblighi di ricapitalizzazione della società nel caso di riduzione del capitale sociale per perdite e nel caso di riduzione del capitale al di sotto del limite legale. Le norme di attuazione di queste due misure agevolative sono riferite dal decreto del Mef del 10 agosto 2020. Queste tre misure agevolative integrate fra loro sono indirizzate a società di capitali o cooperative, società per azioni, in accomandita per azioni, a responsabilità limitata anche semplificata, società cooperative sia a mutualità prevalente che non, cooperative sociali, società europee disciplinate dal Reg. Ce 2157/2001 e società cooperative europee disciplinate dal Reg. Ce 1435/2003 con sede legale in Italia. Il credito di imposta è riconosciuto dall'Agenzia delle entrate previa verifica della correttezza formale dei dati indicati nell'istanza, secondo l'ordine cronologico di presentazione delle istanze e fino all'esaurimento delle risorse disponibili.

Riferimenti: <https://www.gazzettaufficiale.it/eli/>

id/2020/08/24/20A04603/sg

SETTORE

SVILUPPO

REGIONE

PIEMONTE

Contenuto: le pmi possono richiedere i fondi elargiti dalla Regione Piemonte che ha prorogato i termini di presentazione delle domande relative al bando su interventi integrati per l'acquisizione di aziende in crisi, di impianti produttivi chiusi o a rischio di chiusura. Si può fare domanda entro il 31 dicembre 2021. Possono beneficiare dell'agevolazione pmi anche grandi aziende con unità operativa in Piemonte. Nel caso di investimenti da parte delle pmi, il contributo decade nel caso l'attività economica o una sua parte venga delocalizzata dal sito incentivato in favore di unità produttiva situata al di fuori dell'ambito territoriale del predetto sito, in ambito nazionale, dell'Unione europea e degli Stati aderenti allo Spazio economico europeo, entro cinque anni dalla data di conclusione dell'iniziativa o del completamento dell'investimento agevolato e il contributo decade nel caso nei cinque anni il beneficiario, fuori dei casi di giustificato motivo oggettivo, riduca con livello superiore al 50% gli addetti all'unità interessata. Il bando agevola l'acquisizione di un'azienda in crisi, di un ramo d'azienda o di un impianto, di uno stabilimento produttivo o di un centro di ricerca localizzati in Piemonte già chiusi o che, se non fossero acquisiti, chiuderebbero per cessazione dell'attività. Possono essere coperte per esempio spese quali acquisto o ristrutturazione immobili, acquisto del suolo, spese di progettazione connesse, opere murarie, infrastrutture specifiche, macchinari e impianti, attrezzature, consulenza per raccolta e verifica informazioni finanziarie e patrimoniali, due diligence. Per l'occupazione viene elargita una sovvenzione a fondo perduto, fino a un massimo di 6.300 euro per ogni acquisizione di contratto, fino a un massimo di 400 mila euro per beneficiario. Si possono presentare le domande entro il 31 dicembre 2021.

Riferimenti: www.finpiemonte.info - <https://www.finpiemonte.it/bandi/dettaglio-bando/aziende-in-crisi-2019>

SETTORE

SVILUPPO

REGIONE

TOSCANA

Contenuto: è aperto un bando della Camera di commercio della Toscana per favorire la ripartenza delle attività produttive. Per progetti a favore dell'internazionalizzazione delle aziende sono stati stanziati 50 mila euro e possono fare domanda micro, piccole e medie imprese con sede legale o unità operativa nelle Province di Livorno o Grosseto. Possono essere elargiti fondi per servizi di analisi e orientamento per l'accesso ai mercati internazionali; potenziamento dei canali marketing; ottenimento o rinnovo delle certificazioni; protezione marchi d'impresa; sviluppo competenze interne con l'utilizzo di un temporary export manager; sviluppo di canali e strumenti di promozione all'estero, anche basati su tecnologie digitali quali realizzazione di virtual matchmaking, avvio e sviluppo della gestione di business online; realizza-

FINANZIAMENTI PMI

zione di campagne di marketing digitale o di vetrine digitali in lingua estera per e-commerce. Possono essere coperte le spese anche per la partecipazione a fiere o eventi con finalità commerciale all'estero e a fiere internazionali in Italia per esempio per la realizzazione di spazi espositivi virtuali o fisici. Le imprese possono ottenere sino a un massimo di duemila euro. La scadenza è il primo dicembre 2021. Mentre è aperto un bando per il settore del turismo con un importo di ottantamila euro. Possono presentare domanda micro, piccole e medie imprese con sede legale o unità operativa nelle province di Livorno o di Grosseto. Possono essere coperte spese quali acquisto o noleggio di software, programmi e sistemi informatici per la gestione della vendita diretta di servizi turistici e prenotazioni; acquisto modem/router per impianti wifi messi a disposizione dei clienti a titolo gratuito; servizi di consulenza in tema di supporto al digitale; percorsi formativi riservati agli operatori turistici per l'acquisizione di competenze su marketing digitale, innovazione ed e-commerce. Si possono ottenere al massimo 5 mila euro e la scadenza è il primo dicembre 2021.

Riferimenti: https://www.lg.camcom.it/pagina2592_bandi-della-cameradi-commercio-della-maremma-e-del-tirreno.html

SETTORE
SVILUPPO

REGIONE

TUTTE

Contenuto: possono aderire a Selfiemployment donne inattive, Neet e disoccupati senza limiti di età. Si tratta di nuovi incentivi ovvero finanziamenti a tasso zero fino a 50 mila euro per avviare una piccola attività imprenditoriale in tutta Italia e in qualsiasi settore. Li possono richiedere anche donne inattive e disoccupati di lunga durata, senza limiti di età, oltre ai Neet iscritti al programma Garanzia Giovani. Neet (Not in Education, Employment or Training), vale a dire persone maggiorenni che al momento della presentazione della domanda si sono iscritti al programma Garanzia Giovani entro il 29° anno di età, non sono impegnati in altre attività lavorative e in percorsi di studio o di formazione professionale, donne inattive, vale a dire donne maggiorenni che al momento della presentazione della domanda non risultano essere occupate in altre attività lavorative, disoccupati di lunga durata, vale a dire persone maggiorenni che al momento della presentazione della domanda non risultano essere occupati in altre attività lavorative, hanno presentato da almeno 12 mesi una dichiarazione di disponibilità al lavoro (Did). Le donne inattive e i disoccupati di lunga durata non necessitano di essere iscritti a Garanzia Giovani. Il Fondo rotativo nazionale Selfiemployment è cambiato per dare l'opportunità di mettersi in proprio «anche a chi, a causa dell'emergenza Covid, ha perso il lavoro o rischia di perderlo nei prossimi mesi e a quelle donne che potranno così riappropriarsi della loro dimensione lavorativa, dopo averla messa da parte per esigenze familiari». Inoltre, vengono introdotte soluzioni finanziarie e operative più vantaggiose rispetto alla precedente edizione di Selfiemployment, in particolare documentazione più agile e snella per la presentazione della domanda; allungamento del pe-

riodo richiesto (da 60 a 90 giorni) per la costituzione della nuova società/ditta individuale; allungamento del periodo (da 6 a 12 mesi) per l'inizio della restituzione del finanziamento Microcredito e Microcredito esteso; per i Piccoli Prestiti, il primo Sal (fatture non quietanzate) passa da un massimo del 50 al 70% del finanziamento. Sono stati inoltre riaperti gli sportelli, che erano stati chiusi in precedenza per insufficienza di risorse per i residenti nelle regioni Marche, Toscana, Umbria e Molise. L'intervento finanzia al 100% progetti di investimento con un importo compreso tra 5 mila e 50 mila euro. È possibile richiedere tre diverse tipologie di finanziamenti ovvero microcredito, da 5 mila a 25 mila euro; microcredito esteso, da 25.001 a 35 mila euro e piccoli prestiti, da 35.001 a 50 mila euro. Si tratta di finanziamenti agevolati senza interessi, senza garanzie, rimborsabili in sette anni con rate mensili che partono dopo 12 mesi dall'erogazione del prestito. Possono essere finanziate le iniziative in tutti i settori della produzione di beni, fornitura di servizi e commercio, anche in forma di franchising, come per esempio turismo (alloggio, ristorazione, servizi) e servizi culturali e ricreativi, servizi alla persona, servizi per l'ambiente, servizi digitali multimediali, informazione e comunicazione, attività per risparmio energetico ed energie rinnovabili, servizi alle imprese manifatturiere e artigiane, commercio al dettaglio e all'ingrosso, trasformazione e commercializzazione di prodotti agricoli. Sono esclusi i settori della pesca e dell'acquacoltura, della produzione primaria in agricoltura che beneficiano di altri fondi. Possono essere coperte spese quali acquisto di strumenti, attrezzature e macchinari, hardware e software, opere murarie, spese di gestione quali: locazione di beni immobili e canoni di leasing; utenze; servizi informatici, di comunicazione e di promozione; premi assicurativi; materie prime, materiale di consumo, semilavorati e prodotti finiti; salari e stipendi. Si può presentare domanda online sulla piattaforma informatica di Invitalia, l'incentivo è infatti gestito da Invitalia nell'ambito del Programma Garanzia Giovani, sotto la supervisione dell'Agenzia Nazionale Politiche Attive del Lavoro (ANPAL).

Riferimenti: <https://www.invitalia.it/cosa-facciamo/creiamo-nuove-aziende/nuovo-selfiemployment/modulistica>

SETTORE
START UP

REGIONE

TUTTE

Contenuto: è aperto un bando denominato Call 4 Ideas, lanciata dalla start up 3Bee che premia progetti innovativi in grado di abbattere l'impatto esercitato dalle attività dell'uomo sul Pianeta. Possono partecipare tutti gli innovatori, dai 18 anni in su, per stimolare il talento e la propensione al cambiamento. In palio ci sono tre premi per un ammontare totale di 6.500 euro. 3Bee sviluppa sistemi di monitoraggio per la salvaguardia e la protezione delle api in partnership con Le Village by Crédit Agricole di Milano, ecosistema che sostiene e accelera l'innovazione delle giovani aziende, di cui 3Bee fa parte. Possono essere selezionati progetti di impatto tramite collaborazione con imprese e territorio o tramite azioni quotidiane del singolo, oppure tramite azioni collettive della comunità. La Call for Impactability è aperta a tutti i cittadini con più di 18 anni, l'importante è che i pro-

FINANZIAMENTI PMI

getti elaborati, singolarmente o in gruppo, abbiano la capacità di generare un impatto positivo e concretamente trasformativo sulla società in cui viviamo. Per candidarsi basta rispondere a dieci brevi domande e allegare un video di massimo un minuto. La Call for Impactability è un trampolino di lancio per idee cariche di innovazione e non richiede la presentazione di un prototipo concreto. Tra tutti i progetti ricevuti, dieci passeranno alla semifinale che si svolgerà online. 3Bee ha messo in palio tre premi in denaro, rispettivamente del valore di 5 mila, mille e 500 euro e un riconoscimento stampa.

Riferimenti: <https://www.3bee.com/impactcall/>

EUROAPPUNTAMENTI

Ogni mese vengono evidenziati alcuni eventi, manifestazioni, iniziative, progetti a cui le aziende possono partecipare gratuitamente e che riguardano finanziamenti e settori di ricerca europei.

COOPERAZIONE

Area tematica: FOOD & PACKAGING

Data: 23 settembre

Luogo: Kyiv, Ucraina

Contenuto: si può partecipare gratuitamente a incontri B2B organizzati dalla rete Ecn della Commissione europea in occasione dell'International Forum of Food Industry & Packaging - IFFIP in Ucraina. Possono aderire fornitori, produttori, del settore agroalimentare, del packaging, del settore delle bevande, della logistica, automazione. È utile per poter stringere delle partnership commerciali o tecnologiche, trovare nuovi clienti, fornitori, attivare contatti con le varie realtà legate al mondo del packaging e alle industrie HoReCa.

Riferimenti: <https://een.ec.europa.eu/events/international-matchmaking-event-food-industry-and-packaging>

COOPERAZIONE

Area tematica: TECNOLOGIA DRONI

Data: 2-4 ottobre

Luogo: Pilsen, Repubblica Ceca

Contenuto: è possibile aderire a un evento di brokerage nel settore dei droni. Possono partecipare aziende, centri di ricerca, università e si terrà all'interno della manifestazione denominata Dronfest che include una fiera con espositori ed esibizioni e gare di piloti di droni. I meetings on line si terranno dal 2 al 4 ottobre, gli incontri in presenza se sarà possibile invece sono previsti il 2 e 3 ottobre. L'accesso alla piattaforma on line per aderire ai B2B online e inserire il proprio profilo aziendale e l'adesione agli eventi è gratuita.

Riferimenti: <https://een.ec.europa.eu/events/dronfest-2021-matchmaking-event>

COOPERAZIONE

Area tematica: FARMAFORUM

Data: 4 novembre

Luogo: Madrid, Spagna

Contenuto: si chiama Farmaforum 2021 e prevede al suo interno degli incontri B2B nel settore farmaceutico. La Fundación para el Conocimiento Madrid che fa parte della rete Ecn Enterprise Europe Network della Commissione europea agevola l'incontro tra imprese, centri di ricerca, università per agevolare accordi com-

merciali, tecnologici, di trasferimento di know how e di collaborazione anche su progetti di ricerca europei. I settori sono oltre al farmaceutico e biofarmaceutico, anche il settore cosmetico, i settori legati alle scienze della vita e alla tecnologia inerente i laboratori ovvero l'automazione di processi, servizi anche di consulenza, produzione di macchinari, sterilizzazione, igiene, salute, ambiente, logistica, distribuzione, stivaggio, soluzioni digitali, certificazioni etc. Possono pertanto trovarne interesse aziende della diagnostica, della cosmesi, fornitori di laboratori, aziende e industrie correlate ai settori sopraindicati per avviare partnership o accordi di cooperazione.

Riferimenti: <https://een.ec.europa.eu/events/pharma-cosmetic-and-biotech-brokerage-event-farmaforum-2021>

COOPERAZIONE

Area tematica: TRASPORTI & ENERGIA

Data: 24 novembre

Luogo: Szczecin, Polonia

Contenuto: si può aderire agli incontri B2B organizzati gratuitamente dalla rete Ecn della Commissione europea per il settore trasporti ed energia. Si tratta della quarta edizione dell'evento e si terrà on line per i problemi Covid quest'anno. Possono partecipare aziende di vari settori quali lavorazione metalli, trasporti, logistica ed energie rinnovabili. Nell'edizione precedente avevano partecipato oltre 140 referenti di aziende, centri di ricerca, università con sede legale o in Polonia, o in Germania o in Francia o nella Repubblica Ceca e si erano tenuti 290 incontri B2B. È molto indicato per le pmi che vogliono entrare in contatto con grandi aziende e centri di ricerca.

Riferimenti: <https://een.ec.europa.eu/events>

COOPERAZIONE

Area tematica: WORLD EXPO DUBAI

Data: 24-26 gennaio 2022

Luogo: Dubai, Emirati Arabi

Contenuto: sino al 5 gennaio è possibile presentare domanda per poter accedere agli incontri B2B previsti e organizzati dall'Enterprise Europe Network della camera di commercio del Lussemburgo in occasione della manifestazione World Expo 2020 prevista a Dubai dal 24 al 26 gennaio. Gli eventi di brokerage consentiranno alle aziende di vari settori di entrare in contatto con le realtà degli Emirati Arabi e degli Stati del medio oriente, presentare le proprie attività gratuitamente, fissare degli incontri di business con le realtà di interesse. È particolarmente indicato per le pmi che assistite dall'Enterprise Europe Network possono beneficiare anche di servizi di supporto gratuiti quali interpretariato ed essere guidate nell'iter di internazionalizzazione e di networking. I settori sono economia circolare, settore digitale, trasporti, logistica, innovazione e industria 4.0 in linea con il tema dell'Expo Connecting Minds, Creating the Future. Sono inclusi anche i settori dell'automotive, e-mobility, life science, biotecnologie, eco-tecnologie, energie rinnovabili, costruzioni ecologiche, turismo e servizi. Sarà possibile seguire anche visite virtuali a zone industriali e frequentare online seminari tematici ma con un importo di 250 euro.

Riferimenti: <https://een.ec.europa.eu/events/brokerage-event-world-expo-dubai-2020>