

ALLEGATI

ENTE NAZIONALE PER IL MICROCREDITO

Allegato 1

PRINCIPALI SOGGETTI CHE HANNO PROMOSSO E/O FINANZIATO INIZIATIVE PRIVATE DI MICROCREDITO

ENTE NAZIONALE PER IL MICROCREDITO

**Censimento dell'Ente Nazionale
per il Microcredito
2018**

INTERVENTI PRIVATI DI MICROCREDITO - Sezione Banche, Confidi e Intermediari Finanziari							
Ragione sociale	Tipo organizzazione	Nome progetto	Tipologia fondo	Dotazione fondo (€)	Importo erogato (€)	Partner iniziativa	Stato
Artigianfidi Italia	Confidi	Microcredito	Fondo di Garanzia PMI	/	min 25.000 / max 35.000	/	Attivo
Banca del catanzarese*	Banca	/	Fondo di Garanzia PMI	/	25.000 + 10.000	/	Attivo
Banca di Piacenza	Banca	Micro più e microcredito imprenditoriale	Fondo di Garanzia PMI	/	/	/	Attivo
Banca nazionale del lavoro	Banca	Prestito "microcredito" Artigiancassa	Fondo di Garanzia PMI	/	min 25.000 / max 35.000	/	Attivo
Banca popolare del Frusinate	Banca	/	Fondo regionale per il microcredito e la microfinanza	35.000.000,00	min 5.000 / max 25.000	/	Attivo
Banca popolare del Lazio	Banca	/	Fondo di Garanzia PMI	/	max 25.000	Ente Nazionale per il Microcredito	Attivo
Banca popolare di Fondi*	Banca	Finanziamento Fondo di Garanzia PMI	Fondo di Garanzia PMI	/	da 20.000 a 2.500.000	/	Attivo
Banca Popolare di Milano	Banca	Microcredito per under 35	Garantito dal FEI	/	/	Fondazione Welfare Ambrosiano	Non attivo
Banca popolare di Puglia e Basilicata	Banca	Finanziamento alle PMI per operazioni di microcredito	Fondo di Garanzia PMI	/	25.000 + 10.000	/	Attivo
Banca popolare Etica	Banca	Mutuo chirografario microcredito tasso fisso e tasso variabile	Fondo di Garanzia PMI	/	max 25.000	/	Attivo
Banca Prossima	Banca	Finanziamento microcredito imprenditoriale	Fondo di Garanzia PMI	/	25.000 + 10.000	/	Attivo
Banco di Sardegna	Banca	Mutuo chirografario ad imprese con garanzia del fondo per le piccole e medie imprese microcredito	Fondo di Garanzia PMI	/	25.000 + 10.000	Ente Nazionale per il Microcredito	Attivo
BCC Agrigentino	Banca	Credito al consumo "Convenzione Caritas Diocesana Agrigento"	Fondo di BCC Agrigentino	/	max 4.000	Caritas Diocesana di Agrigento	Attivo
BCC Agrigentino	Banca	Mutuo chirografario "Start-up"	Fondo di Garanzia PMI	/	max 10.000	/	Attivo
BCC Agrigentino	Banca	Conto corrente "Microcredito Caritas"	Fondo di Garanzia dei Depositanti del Credito Cooperativo	/	/	Caritas Diocesana di Agrigento	Attivo
BCC Banca Centro Lazio*	Banca	Finanziamento per le attività produttive delle PMI	Fondo di Garanzia PMI	/	/	/	Attivo
BCC Bellegra	Banca	Creami.eu	FEI - Progress microfinanza	2.500.000,00	max 25.000	/	Attivo
BCC Bellegra	Banca	Microcredito Sociale	/	/	/	Parrocchia di San Sisto II° Martire di Bellegra, Arcipretura S. Margherita di Olevano Romano	Attivo
BCC Carugate e Inzago	Banca	Finanziamenti di microcredito per le startup	Fondo di Garanzia Medio Credito Centrale	/	max 25.000	Ente Nazionale per il Microcredito	Attivo
BCC Comuni Cilentani*	Banca	/	Fondo di Garanzia PMI	/	25.000 + 10.000	/	Attivo
BCC CRA dell'Agro Pontino	Banca	Progetto "microcredito"	/	/	fino a 2.500	Caritas Diocesana di Latina-Terracina-Sezze-Priverno e Confraternita delle Stimmate di Cisterna	Attivo
BCC del Crotonese	Banca	Microcredito per le imprese	Fondo di Garanzia PMI	/	max 25.000 + 10.000	Ente Nazionale per il Microcredito e federazione delle banche di credito cooperativo della Calabria	Attivo
BCC di Costa D'Argento	Banca	Microcredito Sociale	Fondo di BCC di Pitigliano, Saturnia e Costa D'Argento	150.000,00	min 500 / max 5.000	Diocesi di Pitigliano-Sovana-Orbetello, Caritas e BCC di Pitigliano e Saturnia	/
BCC di Pitigliano	Banca	Microcredito Sociale	Fondo di BCC di Pitigliano, Saturnia e Costa D'Argento	150.000,00	min 500 / max 5.000	Diocesi di Pitigliano-Sovana-Orbetello, Caritas e BCC di Saturnia e Costa D'Argento	/
BCC di Saturnia	Banca	Microcredito Sociale	Fondo di BCC di Pitigliano, Saturnia e Costa D'Argento	150.000,00	min 500 / max 5.000	Diocesi di Pitigliano-Sovana-Orbetello, Caritas e BCC di Pitigliano e Costa D'Argento	/
BCC Maremma	Banca	Microcredito per i precari	Fondo di garanzia	100.000,00	massimo 3.000	Provincia di Grosseto	/

INTERVENTI PRIVATI DI MICROCREDITO - Sezione Banche, Confidi e Intermediari Finanziari							
Ragione sociale	Tipo organizzazione	Nome progetto	Tipologia fondo	Dotazione fondo (€)	Importo erogato (€)	Partner iniziativa	Stato
BCC Milano	Banca	Mutuo chirografario microcredito	Fondo di Garanzia Medio Credito Centrale	/	max 25.000	/	Attivo
BCC Ravennate e Forlivese	Banca	Microcredito Etico e Sociale	Fondo di Garanzia PMI	/	max 25.000	Fondazione Giovanni Dalle Fabbriche	Attivo
BCC Ravennate e Forlivese	Banca	Mutuo Chirografario Impresa Microcredito Produttivo	Fondo di Garanzia PMI	/	max 25.000	/	Attivo
BCC Ravennate e imolese	Banca	Microcredito Etico e sociale Ravennate e Imolese	/	/	Sociale: minimo 1.000, massimo 10.000; Imprenditoriale: minimo 1.000, massimo 25.000	Caritas Ravenna-Cervia, Fondazione Giovanni dalle fabbriche	/
BCC Roma	Banca	Finanziamento microcredito imprenditoriale	Fondo Centrale di Garanzia	/	max 25.000	Ente Nazionale per il Microcredito	Attivo
BCC san francesco di Canicatti	Banca		Fondo di Garanzia PMI				
BCC Santeramo in Colle	Banca	Mutuo Chirografario Microcredito	Fondo di Garanzia PMI	/	min 10.000 / max 25.000	/	Attivo
BCC Scafati e Cetara	Banca	Finanziamenti alle PMI per operazioni di microcredito	Fondo di Garanzia PMI	/	25.000 + 10.000	/	Attivo
BCC Valdostana	Banca	Microcredito Consumatore	/	/	massimo 5.000	/	Attivo
BPER	Banca	Microcredito PMI	Fondo di Garanzia PMI	/	25.000 + 10.000	Ente Nazionale per il Microcredito	Attivo
Cassa di risparmio della Spezia	Banca	Il "Microcredito" sociale e per la casa	Fondo Carispezia	200.000,00	max 5.000	Carispezia Crédit Agricole e Caritas La Spezia-Sarzana-Brugnato	Attivo
Deutsche Bank	Banca		Fondo di Garanzia PMI	/	/		/
Cassa di risparmio della Spezia	Banca	Il "Microcredito" sociale e per la casa	Fondo Carispezia	200.000,00	max 5.000	Carispezia Crédit Agricole e Caritas La Spezia-Sarzana-Brugnato	Attivo
Cassa di risparmio di Bra	Banca	Microcredito PMI	Fondo di Garanzia PMI	/	massimo 25.000 + 10.000	Ente Nazionale per il Microcredito	Attivo
Centromarca Banca*	Banca	/	Fondo di Garanzia PMI	/	25.000 + 10.000	/	Attivo
Cofiter	Confidi	Microcredito FEI	/	/	max 25.000	/	In fase di allestimento
Cofiter	Confidi	Microcredito FDG	Fondo di Garanzia PMI	/	min 5.000/max 25.000	/	Attivo
Confartigianato Fidi Piemonte	Confidi	Microcredito	/	/	min 3.000, max 25.000	Federazione Banche di Credito Cooperativo, Bnp Paribas, Unione di Banche Italiane, Banca Sella, Banco Azzoaglio, Cassa di Risparmio di Bra, Cassa di Risparmio di Savigliano, Intesa Sanpaolo, Monte dei Paschi di Siena, PerMicro SpA, Unicredit Group	
Confcooperative Lombardia	intermediario Finanziario	finanziamento diretto a favore della microimprenditorialità	Fondo di Garanzia PMI	/	massimo 25.000	/	Attivo
Confeserfidi	Intermediario finanziario	Finanziamento diretto a favore della microimprenditorialità	Fondo Centrale di Garanzia	/	max 25.000	/	Attivo
Confidi Finascom L'Aquila*	Confidi	/	Fondo di prevenzione dell'usura	iniziale 30.000.000 + versamenti volontari	min 5.000 / max 25.000	BPER, BCC Roma, Tercas, Gruppo BPB	Attivo
Cosvim*	Confidi	/	Fondo di Garanzia PMI	/	min 5.000 / max 25.000	/	Attivo
Creditfidi	Confidi	Microcredito 5 Stelle Abruzzo	Fondo M5S Abruzzo	1.600.000,00	max 25.000	/	Attivo
Emil Banca	Banca	Microcredito Casa	/	307.000,00	min 500 / max 5.000	Comune di Bologna, all'ASP Poveri Vergognosi o all'Auser	Non attivo
Emil Banca	Banca	Microcredito Rinascita	/	/	massimo 25.000	FEI	/
Emil Banca	Banca	Microcredito Vantaggio	/	/	massimo 25.000	FEI	/
Emil Banca	Banca	Microcredito alla persona	/	150.000,00	min 500 / max 3.000	Servizi sociali del comune di Bologna all'ASP Poveri Vergognosi all'Auser	Non attivo

INTERVENTI PRIVATI DI MICROCREDITO - Sezione Banche, Confidi e Intermediari Finanziari							
Ragione sociale	Tipo organizzazione	Nome progetto	Tipologia fondo	Dotazione fondo (€)	Importo erogato (€)	Partner iniziativa	Stato
Forlivese	Banca	Sociale	Fondo di Garanzia PMI	/	max 25.000	Dalle Fabbriche	Attivo
BCC Ravennate e Forlivese	Banca	Mutuo Chirografario Impresa Microcredito Produttivo	Fondo di Garanzia PMI	/	max 25.000	/	Attivo
BCC Ravennate e imolese	Banca	Microcredito Etico e sociale Ravennate e Imolese	/	/	Sociale: minimo 1.000, massimo 10.000; Imprenditoriale: minimo 1.000, massimo 25.000	Caritas Ravenna-Cervia, Fondazione Giovanni dalle fabbriche	/
BCC Roma	Banca	Finanziamento microcredito imprenditoriale	Fondo Centrale di Garanzia	/	max 25.000	Ente Nazionale per il Microcredito	Attivo
BCC san francesco di Canicatti	Banca		Fondo di Garanzia PMI				
BCC Santeramo in Colle	Banca	Mutuo Chirografario Microcredito	Fondo di Garanzia PMI	/	min 10.000 / max 25.000	/	Attivo
BCC Scafati e Cetara	Banca	Finanziamenti alle PMI per operazioni di microcredito	Fondo di Garanzia PMI	/	25.000 + 10.000	/	Attivo
BCC Valdostana	Banca	Microcredito Consumatore	/	/	massimo 5.000	/	Attivo
BPER	Banca	Microcredito PMI	Fondo di Garanzia PMI	/	25.000 + 10.000	Ente Nazionale per il Microcredito	Attivo
Cassa di risparmio	Banca	Il "Microcredito" sociale	Fondo Carispezia	200.000,00	max 5.000	Carispezia Crédit	Attivo
	finanziario		Garanzia				
Microcredito per l'economia civile e di comunione	Intermediario finanziario	Microcredito alle imprese	Fondo di Garanzia pmi	/	max 25.000+10.000	Consorzio e la Federazione Europea delle Banche Etiche, Caritas Italiana, rete europea di città e regioni REVES	Attivo
Microcredito per l'economia civile e di comunione	Intermediario finanziario	Microcredito sociale	/	/	max 10.000	Consorzio e la Federazione Europea delle Banche Etiche, Caritas Italiana, la rete europea di città e regioni REVES	Attivo
Permico	Intermediario finanziario	PermicoFamiglia	/	/	min 1.900 max 10.000	Permico lab onlus	Attivo
Permico	Intermediario finanziario	Permico Impresa	/	/	min 4.000 max 23.300	Permico lab onlus	Attivo
Permico	Intermediario finanziario	Impresa EaSI	Garantito dal fondo di garanzia EaSI-FEI	/	min 2.000 max 23.200	Permico lab onlus	Attivo
Permico	Intermediario finanziario	Permico impresa persone giuridiche	/	/	min 3.000 max 25.000	Permico lab onlus	Attivo
Unicredit	Banca	Microcredito con fondo di garanzia per le PMI	Fondo di Garanzia PMI	/	massimo 25.000		Attivo
Unicredit	Banca	Mutuo chirografario Microcredito	Fei		min 2.000 mssimo 25.000	FEI	Attivo
Unipol Banca	Banca	Finanziamento chirografario assicurati Unipol segmento small business	Fondo di Garanzia PMI	/	min 1.000/max 20.000	/	Attivo
valfidi	Confidi	Garanzia per la microliquidità	/	/	min 5.000 max 15.000	/	/
valfidi	Confidi	Valfidi 80%	Fondo di Garanzia PMI	/	/	/	/

* banche che aderiscono al Fondo di garanzia PMI, ma che non hanno un riferimento specifico ad attività di microcredito proprie

INTERVENTI PRIVATI DI MICROCREDITO - Sezione Fondazioni bancarie e non, Diocesi e Onlus								
Ragione sociale	Tipo organizzazione	Nome progetto	Tipologia fondo	Dotazione fondo (€)	Importo erogato (€)	Partner iniziativa	Stato	Ambito di intervento
Fondazione cassa di risparmio di Perugia	Associazione di fondazioni bancarie e casse di risparmio	Fondo PMI	Fondo di Garanzia Acri	3 milioni	massimo 30.000	Intesa Sanpaolo	/	Abruzzo, Lazio, Marche, Umbria
Arcidiocesi - Caritas di Modena	Ente religioso	Progetto Insieme nell'ambito del prestito per la speranza	/	/	minimo 2.000 massimo 15.000 (sociale), minimo 2.000 massimo 25.000 (imprenditoriale)	Arcidiocesi di Modena-Nonantola; Caritas Diocesana di Modena- Nonantola; Banco San Gemignano e San Prospero (Banco Popolare); Banca popolare dell'Emilia Romagna	/	Emilia-Romagna
Arcidiocesi di Matera-Irsina	Ente religioso	Progetto "LIDIA" - Nell'ambito del progetto Policoro	/	/	/	Caritas diocesana, il Servizio diocesano di Pastorale Giovanile, l'Ufficio diocesano di Pastorale Sociale e del Lavoro, Banca Etica	/	Basilicata
Associazione ATOMI	ONLUS	Microcredito per Brescia	/	/	/	ACLI, UBI banco di Brescia, CISL, Fondazione Comunità Bresciana ONUS e Fondazione Opera Caritas San Martino	/	
Associazione Buon Pastore	ONLUS	Un prestito che scommette su di te	/	/	minimo 2.000 massimo 6.000 euro (sociale), minimo 2.000 massimo 12.000 (imprenditoriale)	Caritas diocesana del Buon Pastore, Fondazione cassa di risparmio di Forlì e della Romagna	/	Emilia-Romagna
Associazione Figli del mondo	Associazione	MiFIDO "Microcredito d'emergenza" e "Microcredito alla Micro-impresa"	/	/	Massimo 10.000 euro (microcredito di emergenza), massimo 25.000 euro per "microcredito alla micro-impresa"	Banca Etica, Figli del Mondo, Sargo, Palloncino Rosso	/	Emilia-Romagna
Associazione insieme si può	ONLUS	Microcredito in provincia di Belluno	Fondo etico di garanzia	/	Massimo 3.000	Comune di Belluno, Comitato di Intesa tra le Associazioni Volontaristiche della provincia di Belluno, Rotary Club Belluno, Associazione Centro di Solidarietà Charles Peguy, Caritas Diocesana di Belluno-Feltre, Centro Caritas Hakim, Associazione Gruppi "Insieme si può..." Onlus-ONG e Integra Cooperativa Sociale, Unicredit Group	/	Veneto
Associazione Microcredito e Sviluppo	Fondazione	Progetto "Giovani Idee"	/	/	minimo 5.000 massimo 15.000	Comune di Caltagirone, Istituto comprensivo "Alessio Narbone", Associazione volontari per la protezione civile Astra	Non attivo	
Caritas	Organismo Pastorale della CEI	Prestito della speranza - credito fare impresa	Fondo di garanzia	25 milioni	Massimo 7.500	Banca Prossima	Attivo	Territorio nazionale
Caritas	Organismo Pastorale della CEI	Prestito della speranza - credito sociale	Fondo di garanzia	25 milioni	Massimo 25.000	Banca Prossima	Attivo	Territorio nazionale
Caritas di Brescia	Organismo Pastorale della CEI	Mano Fraterna MICROCREDITO SOCIALE	/	/	Massimo 3.000	BCC Agrobresciano, Cassapadana, BCC Colli Morenici del Garda, BCC di Bedizzole Turano Valvestino (ora BTL), Cassa RuraleGiudicarie Valsabbia Paganella, BCC di Brescia - BCC Verolavecchia	Attivo	Lombardia
Caritas di Faenza-Modigliana	Organismo Pastorale della CEI	Microcredito etico sociale ravennate e imolese	/	/	minimo 500.00 massimo 10.000	Fondazione Giovanni dalle Fabbri, BCC ravennate imolese	/	Emilia-Romagna
Caritas di Reggio Emilia-Guastalla	Organismo Pastorale della CEI	Microcredito sociale e progetto autonomia e lavoro	/	/	minimo 500,00 massimo 5.000	Fondazione Manodori, Comune Di Reggio Emilia, Provincia Di Reggio Emilia, Coop. Sociale "Madre Teresa", Associazione "Nondasola, unicredit	/	Emilia-Romagna
Caritas di Rimini	Organismo Pastorale della CEI	Famiglia Insieme	/	/	massimo 2.000	Eticredito, Banca etica adriatica, ABI/CEI Associazione Famiglie Insieme	/	Emilia-Romagna
Caritas di Santa Margherita	Organismo Pastorale della CEI	Progetto Insieme	/	/	minimo 50.00 a 2.000	Comune di Olveano Romano, BCC Bellegra	/	Lazio
Caritas di Trento	Organismo Pastorale della CEI	Credito solidale	/	/	minimo 500,00 massimo 3.000	Casse Rurali di Aldeno, Cadine e Rovereto	/	Trentino Alto Adige

INTERVENTI PRIVATI DI MICROCREDITO - Sezione Fondazioni bancarie e non, Diocesi e Onlus								
Ragione sociale	Tipo organizzazione	Nome progetto	Tipologia fondo	Dotazione fondo (€)	Importo erogato (€)	Partner iniziativa	Stato	Ambito di intervento
Caritas Diocesana Arezzo, Cortona, San Sepolcro	Organismo Pastorale della CEI	Microcredito di Prossimità	/	/	minimo 500,00 massimo 3.000	Banca Etruria	/	Toscana
Caritas Diocesana di Brescia	Organismo Pastorale della CEI	Microcredito sociale	/	/	Massimo 3.000	Fondazione Comunità Bresciana, Ass.ne Cuore Amico, Congrega della Carità Apostolica, Comune di Brescia, Comune di Ghedi, Comune di Gardone Riviera BCC di Brescia, BCC Colli Morenici e del Garda, BCC Cassa Padana, BCC Agro Bresciano BCC di Bedizzole Turano e Valvestino, BCC delle Giudicarie Valsabbia Paganella	/	Lombardia
Caritas Diocesana di Caltanissetta	Organismo Pastorale della CEI	"microcredito per le micro-imprese"	/	/	Massimo 25.000	Banche di Credito Cooperativo di San Michele di Caltanissetta, G. Toniolo di San Caltado, Nisseno di Serradifalco e Sommatino e S. Giuseppe di Mussomeli	/	Sicilia
Caritas Diocesana Sezze, Latina, Terracina, Priverno	Organismo Pastorale della CEI	Progetto "Microcredito"	/	/	Massimo 2.500	BCC CRA dell'agro pontino	Attivo	Lazio
Caritas Diocesana Vicentina	Organismo Pastorale della CEI	Microcredito Etico Sociale	/	/	massimo 4.000	Banca del Centroveneto Credito Cooperativo, Associazione Diakonia Onlus	Attivo	Veneto
Caritas Diocesana di Prato	Organismo Pastorale della CEI	Progetto "Microcredito cittadinanza microattiva"	/	/	massimo 5.000		Non attivo	Toscana
Caritas Lecce	Organismo Pastorale della CEI	Microcredito Sant'Oronzo (nell'ambito del progetto Policoro)	/	/	/	Banca Popolare Pugliese	/	Puglia
Caritas Perugia	Organismo Pastorale della CEI	Microcredito Perugia	/	/	minimo 5.000 massimo 10.000	Fondazione Cassa di Risparmio di Perugia, Provincia e Comune di Perugia, Banca di Credito Cooperativo di Mantignana e di Perugia e Unicredit Banca	/	Umbria
Caritas Piacenza-Bobbio	Organismo Pastorale della CEI	Prestito responsabile	Fondo di solidarietà	456.150,00	massimo 3.000	BCC Credito Cooperativo di Creta, Banca di Piacenza, Cassa di risparmio di Parma e Piacenza	/	Emilia-Romagna
Caritas Piazza Armerina	Organismo Pastorale della CEI	Microcredito alle famiglie in difficoltà	/	/	Prestiti di piccolo importo	/	In attesa di attivazione	Sicilia
Caritas Termoli-Larino	Organismo Pastorale della CEI	Progetto " Famiglia Senapa "	/	/	minimo 1.000 massimo 7.000	Cooperativa Senapa Etica, Provincia di Campobasso e Banca Popolare Etica	Attivo	Molise
Caritas Termoli-Larino	Organismo Pastorale della CEI	Progetto ""Impresa Senapa"	/	/	minimo 3.000 massimo 15.000	Cooperativa Senapa Etica, Provincia di Campobasso; Banca Popolare Etica, Progetto Policoro, Comune di Guglionesi	Attivo	Molise
Caritas Tortona	Organismo Pastorale della CEI	Progetto di microcredito provincia di Alessandria	/	150.000,00	Massimo 3.000	Fondazione Cassa di Risparmio di Tortona e la Banca Regionale Europea	/	Piemonte
Caritas Tortona	Organismo Pastorale della CEI	Progetto di microcredito provincia di Pavia	/	/	Massimo 2.000	Provincia di Pavia, Fondazione Banca Del Monte di Lombardia e Banca Regionale Europea	/	Lombardia
Comitato "Mag per la solidarietà sociale onlus"	ONLUS	Microcredito di comunità	/	/	/	/	/	Veneto
Confcooperative	Cooperativa	Operazione "Primi Passi"	Fondo sviluppo	/	Massimo 25.000	BCC locali, Unioni territoriali, Centri Servizi, Fondosviluppo, Cooperfidi Italia	/	Territorio nazionale
Confcooperative Lombardia	Cooperativa	Finanziamento diretto a favore della microimprenditorialità	Fondo di Garanzia PMI	/	Massimo 25.000	/	Attivo	Lombardia
Cooperativa sociale per i servizi alla famiglia ONLUS	ONLUS	Microcredito Sociale	/	/	Massimo 3.000	/	Attivo	Lazio
Diocesi di Altamura	Ente religioso	Progetto "Microcredito sul lavoro"	Fondo diocesano di Garanzia	/	Massimo 25.000	BCC dell'Alta Murgia	/	Puglia

INTERVENTI PRIVATI DI MICROCREDITO - Sezione Fondazioni bancarie e non, Diocesi e Onlus								
Ragione sociale	Tipo organizzazione	Nome progetto	Tipologia fondo	Dotazione fondo (€)	Importo erogato (€)	Partner iniziativa	Stato	Ambito di intervento
Diocesi di Cosenza e Bisignano	Ente religioso	"il seminatore" nell'ambito del progetto "Policoro"	/	/	Massimo 15.000	Banca Mediocreati	Attivo	Calabria
Diocesi di Forlì-Bertinoro	Ente religioso	Prestito sociale (nell'ambito del progetto Policoro)	/	/	minimo 2.000 massimo 12.000	Centro di ascolto "buon pastore", fondazione cassa di risparmio di Forlì e cassa dei risparmi di forlì e dell'Emilia Romagna	/	Emilia-Romagna
Diocesi Noto e Ragusa	Ente religioso	"Progetto di microcredito per l'avvio di impresa"	/	/	minimo 3.000 massimo 20.000	Camera di commercio Ragusa	Non attivo	Sicilia
Diocesi Trapani	Ente religioso	Microcredito per giovani e famiglie	/	/	massimo 6.000	Banca di Credito Cooperativo "Giuseppe Toniolo" di San Cataldo	/	Puglia
Equazione	Associazione di promozione Sociale	Microcredito equazione	/	/	minimo 1.000 massimo 7.000	BCC Castenaso	/	Emilia-Romagna
Etimos Foundation	Fondazione, ONLUS	Progetto microcredito post-terremoto	/	5 milioni	minimo 10.000 massimo 50.000	Dipartimento Protezione Civile Fondazione unipolis, mxit	Attivo	Abruzzo
Etimos Foundation	Fondazione, ONLUS	Brave Circle	/	5 milioni	/	Renzo Rosso, OTB Foundation	Attivo	Emilia, Lombardia e Veneto
Fondazione Calabria Etica	Associazione	A.Mi.Ca	Fondo di garanzia	/	da 1.000 a 5.000	Baca Popolare Etica, caritas diocesane di Crotona, Lamezia terme, Reggio Calabria e Catanzaro, Rossano	/	Calabria
Fondazione Cariparma	Fondazione Bancaria	Progetto credito di inclusione sociale	Fondo di garanzia	/	Massimo 10.000	Cariparma Credit Agricole	/	Emilia-Romagna
Fondazione Cariparma	Fondazione Bancaria	Credito per lo sviluppo di iniziative imprenditoriali	Fondo di garanzia	/	Massimo 20.000	Cariparma Credit Agricole	/	Emilia-Romagna
Fondazione Cariplo	Fondazione Bancaria	Microcredito per le famiglie "progetto archimedes"	/	30.000,00	Massimo 3.000	Mag2 Finance	Attivo	Lombardia
Fondazione Cariplo	Fondazione Bancaria	Microcredito in Punjab (ma destinato anche agli indiani residenti in Lombardia)	/	/	/	FEM Italia, ACRA, ALTIS, The Nand and Jeet Khemka Foundation e Microfinance Vikas Trust	/	Lombardia
Fondazione Carispezia	Fondazione Bancaria	Progetto microcredito	Fondo di garanzia	200.000,00	massimo 3.500	Banca Carispezia-Gruppo Cariparma Crédit Agricole, Caritas diocesane e Distretti socio-sanitari provinciali	/	Liguria
Fondazione Carispezia	Fondazione Bancaria	Microcredito per la casa	Fondo di garanzia	200.000,00	Massimo 5.000	Carispezia-Gruppo Cariparma Crédit Agricole, Caritas La Spezia-Sarzana-Brugnato, Distretti socio-sanitari provinciali, Società della Salute della Lunigiana, Misericordie lunigianesi, Ambito territoriale 59-Carro, Maissana, Varese Ligure	/	Liguria
Fondazione Carivit	Fondazione Bancaria	Microcredito Sociale	/	/	minimo 10.000 massimo 18.000	Fondazione Risorsa Donna e Cassa di risparmio provincia di Viterbo	/	Lazio
Fondazione Cassa di risparmio di Carpi	Fondazione Bancaria	Avere credito	/	/	massimo 5.000	Fondazione Casa del Volontariato e BPER Banca	/	Emilia Romagna
Fondazione Cassa di risparmio di Biella	Fondazione Bancaria	Progetto Microcredito "Slancio all'imprenditoria a Biella"	/	/	Massimo 20.000	PerMicroLab ONLUS, ATOMI, Banca Simefica, Comune di Biella	/	Piemonte
Fondazione Cassa di Risparmio di Cuneo	Fondazione Bancaria	Microcredito	Fondo regionale di Garanzia	/	minimo 3.000 massimo 25.000	/	Attivo	Piemonte
Fondazione Cassa di Risparmio di Gorizia	Fondazione Bancaria	Microcredito sociale a Gorizia	Fondo di Garanzia	200.000,00	minimo 1.000 massimo 3.000 (persone fisiche), massimo 5.000 (per società di persona)	Caritas, Cassa di Risparmio del Friuli Venezia Giulia	/	Friuli Venezia Giulia
Fondazione Casse di Risparmio di Padova e Rovigo	Fondazione Bancaria	Sostegno prima impresa	Fondo Interprovinciale	3.5 milioni	minimo 5.000 massimo 25.000	Camera di Commercio Padova e Rovigo, Province di Padova e Rovigo, Cassa di risparmio del Veneto, Associazione VOBIS	Attivo	Veneto

INTERVENTI PRIVATI DI MICROCREDITO - Sezione Fondazioni bancarie e non, Diocesi e Onlus								
Ragione sociale	Tipo organizzazione	Nome progetto	Tipologia fondo	Dotazione fondo (€)	Importo erogato (€)	Partner iniziativa	Stato	Ambito di intervento
Fondazione Casse di risparmio di Pistoia e Pescia	Fondazione Bancaria	Microcredito Pistoiese	/	/	minimo 1.000 massimo 7.000 (microcrediti sociali), massimo 25.000 (microcrediti imprenditoriali)	Fondazione un raggio di Luce, arciconfraternita Misericordia di Pistoia, caritas Pistoia e Pescia, Provincia di Pistoia, banche locali	/	Toscana
Fondazione comunità di Messina	Fondazione	Microcredito siciliano	Fondo di Garanzia	1 milione	minimo 5.000 massimo 25.000	impact hub sicilia, 14 deutati M5S Banca etica	Attivo	Sicilia
Fondazione Friuli	Fondazione Bancaria	/	Fondo di garanzia	150.000,00	minimo 3.000, massimo 5.000	Banca di Cividale e Caritas	/	Friuli Venezia Giulia
Fondazione Giovanni dalle Fabbriche	Fondazione	Microcredito etico-sociale Ravennate e Imolese	/	/	Massimo 10.000 euro (famiglie), massimo 25.000 euro (imprese)	Credito Cooperativo Ravennate e Imolese	/	Emilia-Romagna
Fondazione Livorno	Fondazione Bancaria	Microcredito allo start up di piccole imprese	/	/	minimo 5.000 massimo 20.000	Fondazione Caritas Livorno Onlus, Banco di Lucca e del Tirreno Spa e Ordine dei Dottori Commercialisti e degli Esperti Contabili	/	Toscana
Fondazione Ottavio Sgariglia Dalmonte	Fondazione	Microcredito OSD	Fondo di Garanzia PMI	/	Massimo 25.000	Confidi convenzionati al Microcredito OSD	/	Marche
Fondazione Pescara Abruzzo- Cassa di risparmio Loreto Aprutino e Pescara	Fondazione Bancaria	Promozione dello sviluppo economico sociale	/	100.000,00	minimo 6.000 massimo 10.000	/	Non attivo	Abruzzo
Fondazione San Carlo	ONLUS	Microcredito	/	/	Massimo 7.500	Banca Popolare di Milano, Deutsche Bank e Unicredit	/	Lombardia
Fondazione Tercas	Fondazione Bancaria	Finanziamenti per le PMI colpite dal Sisma	Fondo di garanzia	3 milioni	massimo 30.000	Intesa sanpaolo	Non attivo	Centro Italia
Fondazione Venezia	Fondazione Bancaria	Microcredito sociale	/	/	/	Terre in Valigia Servizi, Gruppo Intesa San Paolo	/	Veneto
Fondazione welfare Ambrosiano	Fondazione	Credito solidale sociale	/	/	massimo 10.000	/	/	Lombardia
Fondazione welfare Ambrosiano	Fondazione	AGEVOLA, Microcredito d'impresa	/	150.000,00	minimo 2.000 massimo 25.000	Camera di commercio di Milano Monza Brianza e Lodi e comune di Milano	Attivo	Lombardia
L'altra città	Associazione	Microcredito "l'altra città"	Fondo di garanzia	/	Massimo 3.000	BCC Maremma, Provincia di Grosseto	/	Toscana
Microcredito di solidarietà s.p.a	Ente Privato	Microcredito "credito alla persona"	/	/	Massimo 7.500	Banca Monte Paschi di Siena	Attivo	Toscana
Microcredito di solidarietà s.p.a	Ente Privato	Microimprenditorialità	/	/	Massimo 12.000	Banca Monte Paschi di Siena	Attivo	Toscana
Movimento 5 stelle	Associazione politica	Microcredito 5 stelle	Fondo di garanzia	/	Massimo 25.000	Banche convenzionate sul territorio nazionale	Attivo	Territorio nazionale
Ricrediti	Associazione di promozione Sociale	Microcredito e finanza etica	/	/	minimo 400,00 massimo 5.000 (Sociale), minimo 400,00 massimo 15.000,00 (Imprenditoriale)	Promotori A.P.S. Ricrediti e Fondazione Cariparma; Partner: Cariparma Spa	/	Emilia-Romagna
San Patignano	Fondazione	Microcredito per il reinserimento	Fondo di garanzia	1 milione	Massimo 25.000	Banca Prossima	/	Territorio nazionale
Un raggio di luce	ONLUS	Microcredito Pistoiese precedentemente "mi fido di te"	/	/	minimo 1.000 massimo 7.000	Banca di Pistoia, Banca di Pescia, Banca di Vignole e Montagna Pistoiese, Banca di Masiano, Banca della Valdinevole, Cassa di Risparmio di Pistoia e della Lucchesia, Fondazione Un Raggio di Luce Onlus, Fondazione Cassa di Risparmio di Pistoia e Pescia, Caritas Diocesana Pistoia, Caritas Diocesana Pescia, Arciconfraternita della Misericordia di Pistoia e Provincia di Pistoia	/	Toscana
Well fare Pordenone - Fondazione per il Microcredito e l'Innovazione Sociale	Fondazione	Microcredito Sociale	/	/	/	Crédit Agricole Banca Popolare Friuladria	Attivo	Veneto
Diocesi Noto e Ragusa	Ente religioso	"Progetto di microcredito per l'avvio di impresa"	/	/	minimo 3.000 massimo 20.000	Camera di commercio Ragusa	Non attivo	Sicilia

Allegato 2

**PROGRAMMI DI MICROCREDITO
PROMOSI DA REGIONI, COMUNI
E CAMERE DI COMMERCIO**

ENTE NAZIONALE PER IL MICROCREDITO

**Censimento realizzato
dall'Ente Nazionale per il Microcredito
nel primo semestre 2018**

REGIONE PIEMONTE

ANAGRAFICA PROGRAMMA

Nome programma	Fondo di garanzia per il microcredito – Imprese di nuova costituzione
Descrizione operazione:	La regione Piemonte in collaborazione con Finpiemonte S.p.a. grazie all'istituzione del fondo di garanzia per il Microcredito intende agevolare l'accesso a credito di quei soggetti definiti "non bancabili" e che non dispongono di garanzia propria, al fine di realizzare un'idea imprenditoriale, ovvero creare un'impresa o un'attività professionale. E' stata ulteriormente prevista in un secondo momento la possibilità di avanzare istanza anche ad aziende già costituite da non più di 36 mesi.
Soggetto promotore	Regione Piemonte
Soggetto gestore/partner finanziari	Soggetto gestore: Finpiemonte S.p.a
Ambito territoriale di intervento	Regione Piemonte
Operatività del programma	Attivo
Contatti	Indirizzo: Finpiemonte S.p.a. Galleria San Federico, 54 - 10121 Torino Email: info@finpiemonte.it Sito internet: www.finpiemonte.it , www.finpiemonte.info
Accesso alla modulistica	La modulistica e documenti informativi disponibili sul sito Finpiemonte S.p.a.
Link	http://www.regione.piemonte.it/lavoro/imprendi/imprendi/dwd/fondom/dd432_micro.pdf

CARATTERISTICHE PRODOTTO FINANZIARIO

Importo (min,max)	Minimo 3.000, massimo 25.000 euro
Tasso d'interesse	Tasso annuo fisso non superiore al tasso Eurirs di periodo maggiorato di uno spread annuo massimo determinato dai singoli istituti di credito
Durata del finanziamento	Massimo 48 di cui 3 di preammortamento per importi fino a 10.000 euro Massimo 72 di cui 6 di preammortamento per importi fino a 25.000euro
Tempistica erogazione /rimborsi	Erogazione del finanziamento: il finanziamento viene erogato al beneficiario a fronte della presentazione di idonei giustificativi o di altre forme di dimostrazione del pagamento delle spese oggetto della richiesta di agevolazione. Rimborso: avviene in rate mensili all'istituto di credito
Eventuali garanzie richieste	Il Fondo rilascia garanzia "sostitutiva", per cui la banca non può richiedere ulteriori garanzie al beneficiario

REQUISITI DI ACCESSO

Residenza	L'impresa deve avere sede legale ed operativa nel territorio della regione Piemonte
Destinatario singolo/forma associata	Imprese di nuova costituzione o già costituite, in forma giuridica di società di persone, società cooperative di produzione lavoro, incluse società cooperative sociali e ditte individuali. Tali imprese devono essere iscritte al Registro Imprese e devono avere sede operativa e legale nel territorio della Regione Piemonte e devono essere interamente formate da "soggetti non bancabili".
Nuova attività	Si
Sviluppo attività esistente	Si
Data rilevazione	4 aprile 2018
NOTE	L'assegnazione del finanziamento è assistita da procedura a sportello. Il soggetto beneficiario, sarà assistito da un tutor, che, dopo aver avuto un riscontro positivo dei controlli effettuati dalla Regione e ritenuta ammissibile l'idea, accompagnerà l'utente nell'intero percorso.

REGIONE PIEMONTE

ANAGRAFICA PROGRAMMA

Nome programma	Fondo di garanzia per il microcredito – Lavoratori autonomi
Descrizione operazione:	La regione Piemonte in collaborazione con Finpiemonte S.p.a. grazie all'istituzione del fondo di garanzia per il Microcredito intende agevolare l'accesso a credito di quei soggetti definiti "non bancabili" e che non dispongono di garanzia propria, al fine di realizzare un'attività di lavoro autonomo. E' stata ulteriormente prevista in un secondo momento la possibilità di avanzare istanza anche ad aziende già costituite da non più di 36 mesi.
Soggetto promotore	Regione Piemonte
Soggetto gestore/partner finanziari	Soggetto gestore: Finpiemonte S.p.a
Ambito territoriale di intervento	Regione Piemonte
Operatività del programma	Attivo
Contatti	Indirizzo: Finpiemonte S.p.a. Galleria San Federico, 54 - 10121 Torino Email: info@finpiemonte.it Sito internet: www.finpiemonte.it , www.finpiemonte.info
Accesso alla modulistica	Modulistica e documenti informativi disponibili sul sito Finpiemonte S.p.a.
Link	http://www.regione.piemonte.it/lavoro/imprendi/imprendi/dwd/fondom/dd432_micro.pdf

CARATTERISTICHE PRODOTTO FINANZIARIO

Importo (min,max)	Minimo 3.000, massimo 25.000 euro
Tasso d'interesse	Tasso annuo fisso non superiore al tasso Eurirs di periodo maggiorato di uno spread annuo massimo determinato dai singoli istituti di credito
Durata del finanziamento	Massimo 48 di cui 3 di preammortamento per importi fino a 10.000 euro Massimo 72 di cui 6 di preammortamento per importi fino a 25.000euro
Tempistica erogazione /rimborsi	Erogazione del finanziamento: il finanziamento viene erogato al beneficiario a fronte della presentazione di idonei giustificativi o di altre forme di dimostrazione del pagamento delle spese oggetto della richiesta di agevolazione. Rimborso: avviene in rate mensili all'istituto di credito
Eventuali garanzie richieste	Il Fondo rilascia garanzia "sostitutiva", per cui la banca non può richiedere ulteriori garanzie al beneficiario

REQUISITI DI ACCESSO

Residenza	Il soggetto beneficiario deve avere residenza e sede operativa fissa nel territorio della regione Piemonte
Destinatario singolo/forma associata	Lavoratori autonomi titolari di partita IVA. (entro i 36 mesi dalla data di attribuzione della partita iva)
Nuova attività	Si
Sviluppo attività esistente	Si
Data rilevazione	4 aprile 2018
NOTE	L'assegnazione del finanziamento è assistita da procedura a sportello. Il soggetto beneficiario, sarà assistito da un tutor, che, dopo aver avuto un riscontro positivo dei controlli effettuati dalla Regione e ritenuta ammissibile l'idea, accompagnerà l'utente nell'intero percorso.

VALLE D'AOSTA

ANAGRAFICA PROGRAMMA

Nome programma	Fondo Microcredito FSE
Descrizione operazione:	Il Fondo per l'erogazione di interventi di microcredito, denominato "Fondo Microcredito FSE", è stato istituito dalla Regione Autonoma della Valle d'Aosta nell'ambito del PO FSE 2007-2013. L'obiettivo prioritario è quello di rispondere alla difficoltà di accesso al credito soprattutto da parte di alcune categorie "non bancabili" e in condizione di svantaggio nell'avvio e nello sviluppo di un'attività imprenditoriale.
Soggetto promotore	Regione Valle d'Aosta
Soggetto gestore/partner finanziari	Soggetto gestore: Finaosta S.p.A.
Ambito territoriale di intervento	Valle d'Aosta
Operatività del programma	Chiuso il 31/03/2017
Contatti	Indirizzo: Finaosta S.p.A., Via B. Festaz, 22, 11100 Aosta Sito internet: www.regione.vda.it ; www.finaosta.com
Accesso alla modulistica	La modulistica è disponibile presso Finaosta S.p.A.
Link	www.esspress.it/asset/allegato-14.pdf

CARATTERISTICHE PRODOTTO FINANZIARIO

Importo (min,max)	Minimo 5.000, massimo 25.000 euro
Tasso d'interesse	Tasso zero
Durata del finanziamento	Massimo 60 mesi comprensivi del preammortamento di 6 mesi
Tempistica erogazione /rimborsi	Erogazione del finanziamento: tramite bonifico bancario in un'unica soluzione, successivamente alla stipula del contratto, sul conto corrente bancario dedicato al progetto. Rimborso: massimo di 9 rate costanti posticipate semestrali; la prima rata ha scadenza decorsi 12 mesi dalla data di sottoscrizione del contratto di finanziamento.
Eventuali garanzie richieste	Fidejussione pari all'importo del finanziamento richiesto.

REQUISITI DI ACCESSO

Residenza	Le imprese devono avere sede operativa nella regione Valle d'Aosta
Età	No
Genere	No
Destinatario singolo/forma associata	Microimprese costituite o da costituire con sede operativa in Valle d'Aosta, aventi forma giuridica di società di persone, s.r.l., società cooperative e ditte individuali. Nuove iniziative economiche promosse da soggetti svantaggiati aventi forma giuridica di società di persone, s.r.l., società cooperative e ditte individuali, residenti in Valle d'Aosta.
Nuova attività	Si
Sviluppo attività esistente	Si
Data Rilevamento	4 Aprile 2018

NOTE	Lo sportello per la presentazione delle istanze di microcredito, ubicato presso gli uffici dell'Assessorato attività produttive, energia e politiche del lavoro sito in piazza della Repubblica n. 15 ad Aosta, verifica la sussistenza dei requisiti formali per l'ammissione al finanziamento. Servizi ausiliari non specificati
------	---

VALLE D'AOSTA

ANAGRAFICA PROGRAMMA

Nome programma	FAMIGLIA: Microcredito - Crediti di emergenza
Descrizione operazione:	La Regione Valle d'Aosta, in convenzione con Finaosta S.p.A., promuove l'attuazione di interventi per l'accesso al credito sociale da parte di soggetti impossibilitati ad accedere al credito per le vie ordinarie, ma che sono meritevoli di fiducia in quanto portatori di patrimoni immateriali come relazioni, competenze, vocazioni e potenzialità per i quali esiste un garante morale (operatore territoriale) della loro onorabilità.
Soggetto promotore	Regione Valle d'Aosta
Soggetto gestore/partner finanziari	Soggetto gestore: Finaosta S.p.A.
Ambito territoriale di intervento	Valle d'Aosta
Contatti	Indirizzo: Finaosta S.p.A., Via B. Festaz, 22, 11100 Aosta Sito internet: www.regione.vda.it ; www.finaosta.com
Accesso alla modulistica	La modulistica è disponibile sul sito www.regione.vda.it
Link	http://www.regione.vda.it/servsociali/contributi_finanziari_e_assistenza_economica/elenco_completo/lr_52_09/famiglia_microcredito_creditidiemergenza_i.asp

CARATTERISTICHE PRODOTTO FINANZIARIO

Importo (min,max)	Minimo 750, massimo 5.000 euro
Tasso d'interesse	Tasso variabile tra lo 0,5% e l'1%
Durata del finanziamento	Massimo 60 mesi
Tempistica erogazione /rimborsi	Erogazione del finanziamento: Finaosta S.p.A. provvede all'erogazione del mutuo in un'unica soluzione, su conto corrente bancario o in contanti, previa sottoscrizione di apposito contratto. Rimborso: avverrà in rate costanti posticipate bimestrali.
Eventuali garanzie richieste	Mutuo a tasso variabile.

REQUISITI DI ACCESSO

Residenza	Il beneficiario deve essere residente nella regione da almeno 3 anni
Destinatario singolo/forma associata	Soggetti impossibilitati ad accedere al credito per le vie ordinarie, che siano in possesso dei seguenti requisiti: compimento del diciottesimo anno di età, cittadinanza italiana o di altro Stato UE e residenza in Valle d'Aosta da almeno 3 anni, cittadinanza di uno Stato extracomunitario purché in possesso di regolare permesso e residenza in Valle d'Aosta da almeno 3 anni.
Nuova attività	No
Sviluppo attività esistente	No
Data rilevazione	4 aprile 2018
NOTE	Monitoraggio di competenza delle strutture regionali.

REGIONE LOMBARDIA

ANAGRAFICA PROGRAMMA

Nome programma	Microcredito a tasso zero
Descrizione operazione:	L'iniziativa fa parte del progetto "solidali attraverso il lavoro" ed è cofinanziato da Provincia e CClA di Cremona con il contributo di Fondazione CARIPLLO, per sostenere e facilitare l'accesso al credito di lavoratori in CIGO, lavoratori in CIGS, lavoratori in CIG in deroga, lavoratori in mobilità che siano residenti o domiciliati nel territorio della provincia di Cremona
Soggetto promotore	Camera di commercio di Cremona
Soggetto gestore/partner finanziari	Camera di commercio di Cremona
Altri soggetti partner	Fondazione Cariplo
Ambito territoriale di intervento	Provincia di Cremona
Contatti	Numero di telefono:0372 406504623 E-mail: lavoro.fse@provincia.cremona.it, cremona@cr.camcom.it Sito Internet: http://www.provincia.cremona.it/lavoro/?view=Pagina&id=4151
Accesso alla modulistica	Modulistica disponibile presso le banche aderenti all'iniziativa, presso il Comune di Cremona presso gli portelli di CGIL, CISL,UIL oppure per maggiori informazioni contattare il Settore Lavoro, Formazione e Politiche Sociali della Provincia
Link	http://www.provincia.cremona.it/lavoro/?view=Pagina&id=4151

CARATTERISTICHE PRODOTTO FINANZIARIO

Importo (min,max)	Massimo 4.000 euro
Tasso d'interesse	Tasso zero
Durata del finanziamento	24 mesi oltre 6 di preammortamento
Eventuali garanzie richieste	Non sono richieste garanzie

REQUISITI DI ACCESSO

Residenza	Si
Destinatario singolo/forma associata	Singoli lavoratori in cassa integrazione o mobilità, disoccupazione ordinaria o speciale
Data rilevazione	28 maggio 2018
NOTE	Non è specificata la presenza di servizi ausiliari

REGIONE LIGURIA

ANAGRAFICA PROGRAMMA

Nome programma	Microcredito
Descrizione operazione:	La Camera di commercio di Genova, supporta la creazione di microimprese nei settori dell'agricoltura, dell'artigianato, del commercio e della cooperazione attraverso la costituzione di un fondo di garanzia
Soggetto promotore	Camera di commercio di Genova
Soggetto gestore/partner finanziari	Camera di commercio di Genova, Centro Ligure per la Produttività
Altri soggetti partner	Cooperativa Artigiana di Garanzia (COARGE), Creditagri Italia, Credit Com Liguria, Fidicom Liguria, Rete Fidi Liguria
Ambito territoriale di intervento	Regione Liguria
Operatività del programma	Non Attivo
Contatti	Regione Liguria, Settore Sviluppo Economico, piazza De Ferrari 30 R- 16121 - Genova Email: sviluppo.economico@ge.camcom.it Sito internet: www.ge.camcom.gov.it , www.clpge.it
Accesso alla modulistica	Modulistica disponibile presso il sito della Camera di Commercio e della CLP
Link	http://www.clpge.it/wp-content/uploads/2016/12/Depliant.pdf

CARATTERISTICHE PRODOTTO FINANZIARIO

Importo (min,max)	Massimo 25.000 euro
Eventuali garanzie richieste	Non sono richieste garanzie

REQUISITI DI ACCESSO

Residenza	Sede legale dell'attività nella provincia di Genova
Destinatario singolo/forma associata	Microimprese in via di costituzione dei settori agricoltura, artigianato cooperazione e commercio
Nuova attività	Si
Sviluppo attività esistente	No
Data rilevazione	9 maggio 2018
NOTE	Previsti servizi di informazione, orientamento, formazione, assistenza tecnica e accompagnamento all'imprenditorialità.

REGIONE LIGURIA

ANAGRAFICA PROGRAMMA

Nome programma	Fondo di Garanzia per il microcredito
Descrizione operazione:	La Camera di commercio di Savona ha approvato la costituzione di un Fondo di garanzia destinato a sostenere, attraverso l'intervento dei Confidi, le operazioni di finanziamento destinate alle micro e piccole imprese della provincia di Savona attraverso co-garanzie sui finanziamenti.
Soggetto promotore	Camera di commercio di Savona
Soggetto gestore/partner finanziari	Camera di Commercio di Savona
Altri soggetti partner	Confart Liguria, CreditCom, Fidicomtur, Rete Fidi Liguria
Ambito territoriale di intervento	Liguria, provincia di Savona
Contatti	Camera di Commercio di Savona - Via Quarda Superiore 16 - 17100 Savona Sito internet: www.rivlig.camcom.gov.it
Link	http://images.sv.camcom.gov.it/IT/f/credito/93/9306_CCIAASV_15102015.p df

CARATTERISTICHE PRODOTTO FINANZIARIO

Importo (min,max)	Massimo 30.000 euro
Eventuali garanzie richieste	Non sono richieste garanzie

REQUISITI DI ACCESSO

Residenza	Sede legale in provincia di Savona
Destinatario singolo/forma associata	Micro e piccole imprese con sede legale e/o unità operativa in provincia di Savona operanti nei settori industria, commercio, servizi, artigianato, turismo ed agricoltura.
Nuova attività	Si
Sviluppo attività esistente	No
Data rilevazione	9 Maggio 2018
NOTE	Servizi ausiliari non specificati

REGIONE VALLE D'AOSTA

ANAGRAFICA PROGRAMMA

Nome programma	Famiglia: Microcredito – Crediti per la realizzazione di progetti e forme di cooperazione di rilevanza sociale o ambientale
Descrizione operazione:	La Regione Valle d'Aosta, in convenzione con Finaosta S.p.A., promuove l'attuazione di interventi per l'accesso al credito da parte di soggetti impossibilitati ad accedervi per le vie ordinarie, ma che sono meritevoli di fiducia in quanto portatori di patrimoni immateriali come relazioni, competenze, vocazioni e potenzialità per i quali esiste un garante morale (operatore territoriale) della loro onorabilità.
Soggetto promotore	Regione Valle d'Aosta
Soggetto gestore/partner finanziari	Soggetto gestore: Finaosta S.p.A.
Ambito territoriale di intervento	Valle d'Aosta
Contatti	Indirizzo: Finaosta S.p.A., Via B. Festaz, 22, 11100 Aosta Sito internet: www.regione.vda.it ; www.finaosta.com
Accesso alla modulistica	La modulistica è disponibile sul sito www.regione.vda.it
Link	http://www.regione.vda.it/servsociali/contributi_finanziari_e_assistenza_economica/elenco_completo/lr_52_09/famiglia_microcredito_progetti_i.asp

CARATTERISTICHE PRODOTTO FINANZIARIO

Importo (min,max)	Minimo 750, massimo 15.000 euro
Tasso d'interesse	Tasso variabile tra lo 0,5% e l'1%
Durata del finanziamento	Massimo 60 mesi
Tempistica erogazione /rimborsi	Erogazione del finanziamento: FINAOSTA S.p.A. provvede all'erogazione del mutuo in un'unica soluzione previa sottoscrizione di apposito contratto, su conto corrente bancario intestato all'impresa. Rimborso: avverrà in rate costanti posticipate bimestrali.

REQUISITI DI ACCESSO

Residenza	Il richiedente deve essere residente nella regione da almeno 3 anni)
Destinatario singolo/forma associata	Possono beneficiare di crediti per la realizzazione di progetti e forme di cooperazione di rilevanza sociale o ambientale nuove imprese, in forma singola o associata, che rientrino nella definizione comunitaria di piccola imprese e abbiano sede operativa nel territorio regionale.
Nuova attività	Si
Sviluppo attività esistente	No
Data rilevazione	4 aprile 2018
NOTE	Ulteriori informazioni su "Selezione domande d'investimento" e "Servizi ausiliari" non specificate nella delibera regionale.

REGIONE VENETO

ANAGRAFICA PROGRAMMA

Nome programma	Microcredito d'impresa
Descrizione operazione:	Microcredito d'impresa è uno strumento di aiuto per coloro che intendono creare una propria impresa, senza essere in possesso di garanzie reali da fornire alla banca
Soggetto promotore	Regione Veneto
Altri soggetti partner	Camere di Commercio e Banche Locali
Ambito territoriale di intervento	Regione Veneto
Operatività del programma	
Contatti	Sito internet: www.regioneveneto.it
Accesso alla modulistica	Modulistica e documenti informativi disponibili presso l'ufficio Nuova Impresa di ciascuna Camera di Commercio
Link	www.regione.veneto.it/web/rete-degli-urp-del-veneto/imprenditoria-giovanile#microcredito_di_impresa_2

CARATTERISTICHE PRODOTTO FINANZIARIO

Importo (min,max)	Massimo 25.000 euro
Tasso d'interesse	-
Eventuali garanzie richieste	Non sono richieste garanzie

REQUISITI DI ACCESSO

Residenza	Il soggetto beneficiario deve avere residenza nel territorio di riferimento
Destinatario singolo/forma associata	Lavoratori autonomi, microimprese con forma giuridica di srls, persone fisiche, società di persone, associazioni e società cooperative
Nuova attività	Si
Sviluppo attività esistente	Si
Data rilevazione	8 maggio 2018
NOTE	L'assegnazione del finanziamento è assistita da procedura a sportello. Servizi ausiliari non specificati.

REGIONE VENETO

ANAGRAFICA PROGRAMMA

Nome programma	Creazione di Start up innovative
Descrizione operazione:	Attraverso questa iniziativa, la Regione intende sostenere la creazione di start- up innovative ad alta intensità di applicazione di conoscenza e le iniziative di spin-off della ricerca, con l'obiettivo di aumentare la competitività del sistema produttivo regionale tramite lo sviluppo di nuova cultura imprenditoriale.
Soggetto promotore	Regione Veneto
Soggetto gestore/partner finanziari	Sezione Ricerca e Innovazione della regione Veneto
Ambito territoriale di intervento	Regione Veneto
Operatività del programma	Allo stato, non attivo
Contatti	Email: dip.sviluppoeconomico@pec.regione.veneto.it
Accesso alla modulistica	Modulistica e documenti informativi disponibili sul sito della regione Veneto
Link	https://bandi.regione.veneto.it/Public/Index

CARATTERISTICHE PRODOTTO FINANZIARIO

Importo (min,max)	L'agevolazione è pari all'80% della "spesa ammissibile" che va da un minimo di 5.000 ad un massimo di 30.000 euro
Tempistica erogazione /rimborsi	L'erogazione del contributo avviene in un'unica soluzione a conclusione dell'iter procedurale

REQUISITI DI ACCESSO

Residenza	Il soggetto beneficiario deve avere almeno un'unità operativa in Veneto
Destinatario singolo/forma associata	Promotori d'impresa che completano l'iscrizione della propria impresa nella Sezione speciale del Registro delle imprese di una delle CCIAA del Veneto dedicata alle start up innovative
Nuova attività	Si
Sviluppo attività esistente	No
Data rilevazione	8 maggio 2018
NOTE	La domanda deve essere presentata esclusivamente per via telematica. Servizi ausiliari non specificati.

REGIONE EMILIA-ROMAGNA

ANAGRAFICA PROGRAMMA

Nome programma	Fondo regionale per il microcredito
Descrizione operazione:	La Regione promuove l'accesso al credito per lo sviluppo delle attività di lavoro autonomo, libero professionale e di micro impresa finanziando le micro-attività operanti sul territorio regionale, che per loro natura risultano avere maggiori difficoltà nell'accesso al credito, in un percorso che li aiuti a strutturare la loro attività e ad acquisire quindi livelli minimi di credibilità nei confronti dei soggetti eroganti il credito.
Soggetto promotore	Regione Emilia-Romagna
Soggetto gestore/partner finanziari	Soggetto gestore: Unifidi Emilia-Romagna
Ambito territoriale di intervento	Regione Emilia-Romagna
Operatività del programma	ATTIVO fino al 31/1/2020
Contatti	Email: info@unifidi.eu Sito internet: www.unifidi.eu , www.regione.emilia-romagna.it
Accesso alla modulistica	La modulistica è disponibile presso il gestore (sportelli, sito internet)
Link	http://imprese.regione.emilia-romagna.it/Finanziamenti/industria-artigianato-cooperazione-servizi/fondo-regionale-microcredito/documentazione/regolamento-fondo-microcredito http://www.fe.camcom.it/urp/urp/notizie/allegati-notizie-urp/microcredito-unifidi

CARATTERISTICHE PRODOTTO FINANZIARIO

Importo (min,max)	Minimo 5.000, massimo 25.000 euro
Tasso d'interesse	Tasso zero
Durata del finanziamento	60 mesi incluso l'eventuale preammortamento
Tempistica erogazione /rimborsi	Erogazione: L'erogazione avviene su conto corrente bancario indicato dal Beneficiario, entro 30 giorni dalla delibera. Rimborso: rate costanti posticipate mensili e/o trimestrali
Eventuali garanzie richieste	Il finanziamento è assistito da una garanzia del 50% rilasciata direttamente dal soggetto gestore, il quale potrà controgarantire il proprio rischio su altri fondi. Non possono essere richieste, a sostegno del finanziamento, garanzie reali e/o patrimoniali.

REQUISITI DI ACCESSO

Residenza	Le attività devono operare nel territorio della regione Emilia.Romagna
Destinatario singolo/forma associata	Lavoratori autonomi e liberi professionisti, forme aggregate tra professionisti e imprese individuali, società di persone, s.r.l.s. o società cooperative operanti in Emilia-Romagna.
Nuova attività	Si
Sviluppo attività esistente	Si
Data Rilevazione	4 Aprile 2018
NOTE	La procedura è a sportello. L'operatore di microcredito presta al soggetto finanziato, attraverso proprie strutture specializzate, in fase istruttoria e durante il periodo di rimborso, supporto alla definizione della strategia di sviluppo e gestione dell'attività finanziata.

REGIONE EMILIA-ROMAGNA

ANAGRAFICA PROGRAMMA

Nome programma	Fondo rotativo per il microcredito dedicato al lavoro autonomo, professioni, microimpresa.
Descrizione operazione:	Il fondo rotativo è istituito al fine di promuovere l'accesso al credito dei liberi professionisti, delle imprese artigiane e delle microimprese che abbiano difficoltà nell'accesso al credito.
Soggetto promotore	Regione Emilia-Romagna
Ambito territoriale di intervento	Regione Emilia-Romagna
Operatività del programma	Chiuso il 31 dicembre 2017
Contatti	Email: segreteria@confartigianato-er.it Sito internet: www.regione.emilia-romagna.it , www.confartigianato-er.it
Accesso alla modulistica	La modulistica è disponibile presso il gestore
Link	http://www.confartigianato.rn.it/storage-file/Francesca/Bandi/Scheda-tecnica-microcredito.pdf

CARATTERISTICHE PRODOTTO FINANZIARIO

Importo (min,max)	Minimo 5.000, massimo 15.000 euro
Tasso d'interesse	Tasso zero
Durata del finanziamento	60 mesi con possibilità di godere di un anno di preammortamento
Eventuali garanzie richieste	Nessuna

REQUISITI DI ACCESSO

Residenza	Le attività devono essere svolte nel territorio regionale
Destinatario singolo/forma associata	Lavoratori autonomi e liberi professionisti, forme aggregate tra professionisti e imprese individuali, società di persone, s.r.l.s. o società cooperative operanti in Emilia-Romagna.
Nuova attività	No
Sviluppo attività esistente	Si
Data Rilevazione	4 Aprile 2018
NOTE	L'operatore di microcredito presta supporto alla definizione della strategia di sviluppo e per la gestione dell'attività finanziata

REGIONE EMILIA-ROMAGNA

ANAGRAFICA PROGRAMMA

Nome programma	Microcredito per la casa
Descrizione operazione:	Il progetto è finalizzato a dare un concreto aiuto a persone in situazioni di difficoltà economica temporanea, escluse dai normali canali del credito, attraverso una rete partecipata con associazioni ed istituzioni pubbliche, intervenendo a favore delle famiglie per risolvere problemi o criticità inerenti l'avvio o il mantenimento di una locazione.
Soggetto promotore	Comune di Bologna
Soggetto gestore/partner finanziari	Soggetto gestore: comune di Bologna- Settore Servizi per l'abitare
Altri soggetti partner	ASP Poveri e Vergognosi – Emil Banca Credito Cooperativo - Auser Bologna
Ambito territoriale di intervento	Comune di Bologna
Contatti	Email: microcredito@poverivergognosi.it Sito internet: www.aspbologna.it - www.poverivergognosi.it
Accesso alla modulistica	Per informazioni e richieste contattare il numero telefonico della U.O. Nuove Povertà di ASP Città di Bologna tel: 051-220069
Link	http://www.aspbologna.it/inclusione-sociale/servizi-erogati/inclusione-sociale/microcredito-alla-casa-non-piu-interruzioni-delle-utenze www.grameenitalia.it/wp-content/uploads/2017/05/Guida-Pratica-al-Microcredito.pdf (v. pag. 28)

CARATTERISTICHE PRODOTTO FINANZIARIO

Importo (min,max)	Minimo 500,00 massimo 5.000,000 euro
Tasso d'interesse	3,25%
Durata del finanziamento	Massimo 48 mesi con 6 mesi di preammortamento
Tempistica erogazione /rimborsi	Tempi di attesa dalla domanda all'erogazione circa 30 giorni
Eventuali garanzie richieste	-

REQUISITI DI ACCESSO

Residenza	Occorre la residenza da almeno un anno nel Comune di Bologna
Destinatario singolo/forma associata	Persone singole e famiglie
Data Rilevazione	10 maggio 2018
NOTE	Sono previste Consulenze per ristrutturazione del debito, miglioramento della gestione del bilancio familiare, accesso ad eventuali contributi/servizi concessi dalla P.A

REGIONE EMILIA-ROMAGNA

ANAGRAFICA PROGRAMMA

Nome programma	Microcredito alla Persona per ingiunzioni
Descrizione operazione:	Il Progetto è finalizzato a dare un concreto aiuto a persone, in situazioni di difficoltà economica temporanea ed escluse dai normali canali del credito, destinatarie di atti di pagamento emessi dal Settore Entrate o dalla Polizia Municipale del Comune di Bologna (avvisi di pagamento ordinario TAR SU, avvisi di accertamento tributari, ingiunzioni di pagamento).
Soggetto promotore	Comune di Bologna
Soggetto gestore/partner finanziari	Soggetto gestore: comune di Bologna - Settore Entrate
Altri soggetti partner	ASP Poveri e Vergognosi – Emil Banca Credito Cooperativo – Auser Bologna
Ambito territoriale di intervento	Comune di Bologna
Contatti	Email: microcredito@poverivergognosi.it Sito internet: www.poverivergognosi.it - www.aspbologna.it
Accesso alla modulistica	Numero telefonico della U.O. Nuove Povertà di ASP Città di Bologna tel: 051-220069
Link	http://www.aspbologna.it/inclusione-sociale/servizi-erogati/inclusione-sociale/microcredito-per-sostenere-gli-individui-e-le-famiglie-delle-nuove-fasce-deboli www.grameenitalia.it/wp-content/uploads/2017/05/Guida-Pratica-al-Microcredito.pdf (v. pag. 33)

CARATTERISTICHE PRODOTTO FINANZIARIO

Importo (min,max)	Minimo 500,00, Massimo 3.000 euro
Tasso d'interesse	3.25%
Durata del finanziamento	Massimo 48 mesi con possibilità di preammortamento di 6 mesi
Tempistica erogazione /rimborsi	Tempi di attesa dalla presentazione della domanda all'erogazione 30 gg
Eventuali garanzie richieste	I prestiti possono essere garantiti da una persona mediante fideiussione specifica.

REQUISITI DI ACCESSO

Residenza	Da almeno un anno nel Comune di Bologna
Destinatario singolo/forma associata	Soggetti singoli e famiglie
Nuova attività	No
Sviluppo attività esistente	No
Data Rilevazione	10 maggio 2018
NOTE	Sono previste forme di tutoraggio e accompagnamento erogato sotto forma di consulenze per ristrutturazione del debito, gestione del bilancio familiare, consulenza per accesso ad eventuali contributi/servizi concessi dalla P.A

REGIONE EMILIA-ROMAGNA

ANAGRAFICA PROGRAMMA

Nome programma	Donne e Impresa
Descrizione operazione:	Tale programma è finalizzato a rendere più semplice ed economico il ricorso al credito da parte di aziende femminili. Gli affidamenti ed i finanziamenti possono essere concessi per necessità di liquidità (aperture di credito, smobilizzo crediti), investimenti aziendali o per consulenza e formazione (per la qualità, la sicurezza nell'ambiente lavorativo o il risparmio energetico) e per lo start – up di nuove attività imprenditoriali.
Soggetto promotore	Camera di Commercio di Rimini.
Soggetto gestore/partner finanziari	Soggetto gestore: Camera di Commercio di Rimini. Partner finanziari: Eticredito – Banca Etica Adriatica
Altri soggetti partner	Comitato per la promozione dell'imprenditoria femminile.
Ambito territoriale di intervento	Provincia di Rimini.
Contatti	Indirizzo: Ufficio Promozione della Camera di Commercio di Rimini, Via Sigismondo 28, 47921, RIMINI. Tel. 0541 363731-749 Email: promozione@rn.camcom.it Sito internet: www.rn.camcom.it
Accesso alla modulistica	Sito della Camera di Commercio di Rimini.
Link	www.grameenitalia.it/wp-content/uploads/2017/05/Guida-Pratica-al-Microcredito.pdf (v. pag. 52)

CARATTERISTICHE PRODOTTO FINANZIARIO

Importo (min,max)	Minimo 200,00, Massimo 10.000,00 euro
Tasso d'interesse	Variabile
Durata del finanziamento	Numero minimo di rate 1, massimo 60
Tempistica erogazione /rimborsi	Tempi di attesa dalla presentazione della domanda all'erogazione 10 gg Cadenza di restituzione: trimestrale.
Eventuali garanzie richieste	Garanzia morale di soggetti terzi.

REQUISITI DI ACCESSO

Residenza	Le imprese devono avere sede legale e operativa nella provincia di Rimini
Destinatario singolo/forma associata	Donne, Imprese start up e imprese avviate a prevalente partecipazione femminile (imprese individuali, società di persone e società di capitali), che hanno sede legale e operativa nella provincia di Rimini e che sono iscritte al Registro Imprese della Camera di Commercio di Rimini ed attive (anche start-up).
Nuova attività	Si
Sviluppo attività esistente	Si
Data Rilevazione	11 maggio 2018
NOTE	Non è offerta alcuna forma di tutoraggio o accompagnamento.

REGIONE EMILIA-ROMAGNA

ANAGRAFICA PROGRAMMA

Nome programma	Sostegno all'affitto e all'abitazione
Descrizione operazione:	Per affrontare il problema abitativo nel territorio di Rimini, nel 2008 Eticredito e Comune di Rimini, hanno stipulato un accordo che prevede lo stanziamento di un fondo di garanzia volto a sostenere un progetto di microcredito per l'erogazione di prestiti finalizzati al pagamento dell'affitto e di spese legate all'abitazione. La convenzione prevede la possibilità di ottenere senza nessun onere a carico dei beneficiari: rilascio di garanzie per nuove locazioni (importo medio accordato pari ad euro 3.035); prestiti a rientro rateale finalizzati al pagamento dell'affitto (importo massimo erogabile pari ad euro 2.550 pari ad un massimo di tre mensilità di affitto); prestiti a rientro rateale a copertura di spese relative ad utenze domestiche, spese condominiali, manutenzione alloggio a carico dell'inquilino, spese di trasloco.
Soggetto promotore	Comune di Rimini.
Soggetto gestore/partner finanziari	Soggetto gestore: Eticredito e Comune di Rimini. Partner finanziari: Eticredito – Banca Etica Adriatica
Altri soggetti partner	Associazione Famiglie Insieme (Caritas) e Fondazione "Carim"
Ambito territoriale di intervento	Provincia di Rimini.
Contatti	Indirizzo: Ufficio casa Comune di Rimini, Via Rosaspina 21, 47923, RIMINI. Tel. 0541 704721 Sito internet: www.comune.rimini.it
Accesso alla modulistica	Sito del Comune di Rimini e Ufficio Casa Comune di Rimini.
Link	www.grameenitalia.it/wp-content/uploads/2017/05/Guida-Pratica-al-Microcredito.pdf (v. pag. 54)

CARATTERISTICHE PRODOTTO FINANZIARIO

Importo (min,max)	<ul style="list-style-type: none"> • per la locazione: massimo 2.550,00 € • per spese varie: massimo 2.450,00 € • garanzia al locatore di immobile ad uso abitativo: fino ad un massimo di n. 6 mensilità di affitto + 1.300,00€ per spese legali legate allo sfratto
Tasso d'interesse	Fisso: Irs 24 mesi + 1,5%; a carico del Comune).
Durata del finanziamento	Numero minimo di rate 1, massimo 48. Nessun preammortamento.
Tempistica erogazione /rimborsi	Tempi di attesa dalla presentazione della domanda all'erogazione 10 gg Cadenza di restituzione: mensile.
Eventuali garanzie richieste	Nessuna garanzia richiesta.

REQUISITI DI ACCESSO

Residenza	Residenza nel Comune di Rimini
Destinatario singolo/forma associata	Singoli e famiglie non bancabili.
Nuova attività	No
Sviluppo attività esistente	No
Data Rilevazione	11 maggio 2018
NOTE	Non è offerta alcuna forma di tutoraggio o accompagnamento.

REGIONE EMILIA-ROMAGNA

ANAGRAFICA PROGRAMMA

Nome programma	Fondo per il microcredito femminile.
Descrizione operazione:	Nell'ambito delle misure anticrisi introdotte per fronteggiare la recessione economica, la Provincia di Reggio Emilia ha varato uno strumento finalizzato a supportare le Imprese femminili di nuova o recente costituzione, attraverso la prestazione di controgaranzie su operazioni di prestito già garantite dai Confidi.
Soggetto promotore	Provincia di Reggio Emilia
Soggetto gestore/partner finanziari	Soggetto gestore: Provincia di Reggio Emilia. Partner finanziari: Cofiter, Cooperfidi, Unifidi.
Ambito territoriale di intervento	Provincia di Reggio Emilia.
Operatività del programma	Attivo.
Contatti	Indirizzo: Unità Anticrisi della Provincia Email: reggiobattelacrisi@mbox.provincia.re.it Sito internet: http://www.provincia.re.it
Accesso alla modulistica	Sito della Provincia di Reggio Emilia e Unità Anticrisi della Provincia.
Link	http://www.impresadonna.it/articoli/reggio-emilia-fondo-per-il-microcredito-femminile.html

CARATTERISTICHE PRODOTTO FINANZIARIO

Importo (min,max)	Massimo 25.000 euro
Durata del finanziamento	Massimo 60 mesi.
Eventuali garanzie richieste	La controgaranzia del fondo è prestata in misura pari al 50% della garanzia diretta prestata dal Confidi. La garanzia diretta del Confidi non potrà essere superiore al 50% dell'importo del finanziamento pari al massimo a € 25.000,00.

REQUISITI DI ACCESSO

Residenza	Sede legale ed operativa nel territorio della provincia di Reggio Emilia
Destinatario singolo/forma associata	Il fondo è destinato ad aziende femminili che abbiano i seguenti requisiti: essere micro o piccole Imprese; Imprese femminili; neo Imprese, costituite successivamente alla data del 1° gennaio 2011; imprese aventi sede legale ed operativa nel territorio della provincia di Reggio Emilia; imprese regolarmente iscritte al registro delle Imprese presso la locale Camera di Commercio; Imprese di tutti i settori di attività economica escluse quelle agricole.
Nuova attività	Si
Sviluppo attività esistente	Si
Data Rilevazione	25 maggio 2018
NOTE	L'iniziativa non consiste solo nel supporto finanziario, ma in un'azione trasversale di formazione e accompagnamento delle imprenditrici (o potenziali imprenditrici) che possono pertanto rivolgersi all'Unità Anticrisi della Provincia per ricevere consulenze specifiche, anche in merito alla fattibilità del progetto.

REGIONE TOSCANA

ANAGRAFICA PROGRAMMA

Nome programma	Creazione Impresa
Descrizione operazione:	La Regione Toscana con il presente bando, intende agevolare l'avvio di micro e piccole iniziative imprenditoriali (manifatturiere, turismo, commercio, cultura e terziario), tramite la concessione di agevolazione sotto forma di microcredito, in attuazione del POR 2014/2020 al fine di consolidare lo sviluppo economico ed accrescere i livelli di occupazione giovanile, femminile e dei destinatari di ammortizzatori sociali.
Soggetto promotore	Regione Toscana
Soggetto gestore/partner finanziari	Soggetto gestore: Toscana Muove (Fidi Toscana Spa, Artigiancredito Toscano s.c. e Artigiancassa Spa.)
Ambito territoriale di intervento	Regione Toscana
Operatività del programma	ATTIVO fino ad esaurimento fondi
Contatti	Email: info@toscanamuove.it , info@giovanisi.it Sito internet: www.toscanamuove.it , www.giovanisi.it www.regione.toscana.it
Accesso alla modulistica	La modulistica è disponibile sul sito www.toscanamuove.it
Link	http://www301.regione.toscana.it/bancadati/atti/Contenuto.xml?id=5138117&nomeFile=Decreto_n.1007_del_01-02-2017-Allegato-1

CARATTERISTICHE PRODOTTO FINANZIARIO

Importo (min,max)	Massimo 24.500
Tasso d'interesse	Tasso zero
Durata del finanziamento	Fino a 84 mesi di cui 18 di preammortamento
Tempistica erogazione /rimborsi	Erogazione: L'erogazione del finanziamento avviene su istanza del beneficiario al soggetto gestore da presentare esclusivamente attraverso il sistema gestionale disponibile sul portale www.toscanamuove.it con le seguenti modalità: - in conto anticipo entro 30 giorni dalla richiesta per un importo non superiore all'80% del finanziamento concesso al beneficiario; - a saldo entro 60 giorni dalla richiesta con rendicontazione presentata dal beneficiario. Rimborso: prevede rate trimestrali posticipate costanti in numero di rate 22
Eventuali garanzie richieste	Nessuna garanzia richiesta.

REQUISITI DI ACCESSO

Residenza	I soggetti beneficiari devono avere avere sede legale o unità locale destinatarie dell'intervento, nel territorio regionale
Età	No (ad eccezione per le imprese giovanili il cui limite è 40 anni)
Destinatario singolo/forma associata	Micro e piccole imprese nonché i liberi professionisti in quanto equiparati alle imprese definite giovanili, femminili oppure di destinatari di ammortizzatori sociali la cui costituzione è avvenuta nel corso dei due anni precedenti la data di presentazione della domanda di accesso all'agevolazione; persone fisiche intenzionate ad avviare una micro o piccola impresa o un'attività di libero professionista.
Nuova attività	Si
Sviluppo attività esistente	Si
Data Rilevazione	4 Aprile 2018
NOTE	Il procedimento è assistito con procedura a sportello. Saranno prestati a favore dei soggetti beneficiari servizi ausiliari di assistenza e monitoraggio a supporto della strategia di sviluppo del progetto finanziato per il miglioramento dello svolgimento delle attività e a supporto dell'individuazione di eventuali criticità.

REGIONE TOSCANA

ANAGRAFICA PROGRAMMA

Nome programma	Microcredito per le imprese agricole e della pesca di Livorno e Pisa, danneggiate dall'evento alluvionale del 9 e 10 settembre 2017
Descrizione operazione:	La regione Toscana con la Delibera di Giunta Regionale n. 1442 del 19 dicembre 2017 ha previsto la costituzione di un fondo il cui obiettivo operativo è quello di favorire una rapida ripresa delle imprese danneggiate a seguito dell'evento alluvionale del 9 e 10 settembre 2017
Soggetto promotore	Regione Toscana
Soggetto gestore/partner finanziari	Soggetto gestore: Toscana Muove (Fidi Toscana Spa, Artigiancredito Toscano s.c. e Artigiancassa Spa.)
Ambito territoriale di intervento	Aree di Livorno e Pisa interessate agli eventi alluvionali
Operatività del programma	ATTIVO fino ad esaurimento fondi
Contatti	Email: info@tocanamuove.it , Sito internet: www.toscanamuove.it , www.regione.toscana.it
Accesso alla modulistica	La modulistica è disponibile sul sito www.toscanamuove.it
Link	http://www.regione.toscana.it/bancadati/atti/Contenuto.xml?id=5170048&no meFile=Decreto_n.19427_del_22-12-2017-Allegato-A

CARATTERISTICHE PRODOTTO FINANZIARIO

Importo (min,max)	Minimo 5.000, massimo 20.000 euro
Tasso d'interesse	Tasso zero
Durata del finanziamento	Fino 120 mesi con un preammortamento di 24 mesi
Tempistica erogazione /rimborsi	Erogazione: L'erogazione del finanziamento avviene seguito della firma del contratto con le seguenti modalità: - a titolo di anticipo, senza rilascio di fideiussione da parte dell'impresa, per un importo pari all'80% del finanziamento concesso da erogare entro 7 giorni lavorativi dal ricevimento del contratto e del modulo per erogazione firmati dall'impresa; - a saldo erogato entro 90 giorni dalla data di presentazione della rendicontazione totale delle spese presentata dal beneficiario. Rimborso: rate trimestrali posticipate costanti con numero di rate da 12 a 40
Eventuali garanzie richieste	Finanziamento agevolato non supportato da garanzie personali e reali

REQUISITI DI ACCESSO

Residenza	Sede operativa nelle aree individuate
Destinatario singolo/forma associata	Micro, piccole e medie imprese operanti nei settori dell'agricoltura e della pesca con sede operativa e legale in Toscana, che al momento dell'evento calamitoso esercitavano la propria attività nei comuni interessati e abbiano subito danni a beni di proprietà o di terzi destinati all'attività d'impresa.
Nuova attività	No
Sviluppo attività esistente	Si
Data Rilevazione	4 Aprile 2018
NOTE	La tipologia di procedimento adottata dal presente Bando, è quella valutativa secondo le modalità del procedimento a sportello. Servizi ausiliari non specificati

REGIONE TOSCANA

ANAGRAFICA PROGRAMMA

Nome programma	“Aiuti agli investimenti in forma di microcredito”
Descrizione operazione:	La Regione Toscana, con il presente bando rivolto a micro e piccole imprese artigiane, industriali manifatturiere, nonché del settore turistico, commerciale, cultura e terziario intende sostenere e incrementare gli investimenti nel territorio della Regione Toscana in macchinari, impianti e beni intangibili di accompagnamento nei processi di riorganizzazione e ristrutturazione in linea con la strategia della specializzazione intelligente per la Toscana declinate nelle seguenti priorità tecnologiche: ICT e FOTONICA, FABBRICA INTELLIGENTE, CHIMICA e NANOTECNOLOGIA in linea con le strategie nazionali e regionali di Industria 4.0.
Soggetto promotore	Regione Toscana
Soggetto gestore/partner finanziari	Soggetto gestore: Toscana Muove (Fidi Toscana Spa, Artigiancredito Toscano s.c. e Artigiancassa Spa.)
Ambito territoriale di intervento	Regione Toscana
Operatività del programma	ATTIVO
Contatti	Email: info@tocanamuove.it, Sito internet: www.toscanamuove.it, www.regione.toscana.it
Accesso alla modulistica	La modulistica è disponibile sul sito www.toscanamuove.it
Link	http://www.regione.toscana.it/bancadati/atti/Contenuto.xml?id=5149863&no meFile=Decreto_n.8191_del_05-06-2017-Allegato-1

CARATTERISTICHE PRODOTTO FINANZIARIO

Importo (min,max)	Massimo 25.000 euro
Tasso d'interesse	Tasso zero
Durata del finanziamento	84 mesi di cui 18 di preammortamento
Tempistica erogazione /rimborsi	Erogazione: L'erogazione del finanziamento avviene su istanza del beneficiario al soggetto gestore con le seguenti modalità: - a titolo di anticipo per un importo non superiore al 50% del finanziamento concesso da erogare entro 30 giorni dalla richiesta, senza rilascio di fidejussione da parte dell'impresa; - a saldo a seguito di rendicontazione totale dell'investimento presentata dal beneficiario, erogato entro 90 giorni dalla richiesta. Rimborso: rate trimestrali posticipate costanti di numero massimo 22
Eventuali garanzie richieste	Finanziamento di microcredito agevolato non supportato da garanzie personali e patrimoniali.

REQUISITI DI ACCESSO

Residenza	Le attività devono avere sede operativa in Toscana
Destinatario singolo/forma associata	micro e piccole imprese, comprese le società consortili nonché i liberi professionisti aventi sede legale o unità locale destinatarie dell'intervento nel territorio regionale.
Nuova attività	No
Sviluppo attività esistente	Si
Data Rilevazione	4 Aprile 2018
NOTE	Il procedimento è assistito con procedura a sportello. Saranno prestati a favore dei soggetti beneficiari servizi ausiliari di assistenza e monitoraggio a supporto della strategia di sviluppo del progetto finanziato per il miglioramento dello svolgimento delle attività e a supporto dell'individuazione di eventuali criticità

REGIONE TOSCANA

ANAGRAFICA PROGRAMMA

Nome programma	Microcredito per le imprese toscane colpite da calamità naturali
Descrizione operazione:	La regione Toscana in base a quanto previsto dalla Delibera di Giunta Regionale n. 1264 del 22 dicembre 2014, integrata e modificata dalla Delibera n. 1015 del del 25 settembre 2017, ha istituito un fondo per favorire una rapida ripresa delle imprese danneggiate a seguito di calamità naturali.
Soggetto promotore	Regione Toscana
Soggetto gestore/partner finanziari	Soggetto gestore: Toscana Muove (Fidi Toscana Spa, Artigiancredito Toscano s.c. e Artigiancassa Spa.)
Ambito territoriale di intervento	Regione Toscana
Operatività del programma	ATTIVO
Contatti	Email: info@tocanamuove.it , Sito internet: www.toscanamuove.it , www.regione.toscana.it
Accesso alla modulistica	La modulistica è disponibile sul sito www.toscanamuove.it
Link	http://www.regione.toscana.it/bancadati/atti/Contenuto.xml?id=5162420&no meFile=Decreto_n.15758_del_27-10-2017-Allegato-1

CARATTERISTICHE PRODOTTO FINANZIARIO

Importo (min,max)	Minimo 5.000, massimo 20.000
Tasso d'interesse	Tasso zero
Durata del finanziamento	Da 36 a 120 mesi con preammortamento di 24 mesi
Tempistica erogazione /rimborsi	Erogazione: L'erogazione del finanziamento avviene seguito della firma del contratto, con le seguenti modalità: - a titolo di anticipo, senza rilascio di fideiussione da parte dell'impresa, per un importo pari all'80% del finanziamento concesso da erogare entro 7 giorni lavorativi dal ricevimento del contratto e del modulo per erogazione firmati dall'impresa; - a saldo erogato entro 90 giorni dalla data di presentazione della rendicontazione totale delle spese presentata dal beneficiario. Rimborso: Il rimborso del finanziamento inizia il giorno successivo a quello del termine del periodo di preammortamento con numero massimo di rate: 40
Eventuali garanzie richieste	Finanziamento agevolato non supportato da garanzie personali o reali

REQUISITI DI ACCESSO

Residenza	Le imprese devono avere sede operativa nel territorio della regione Toscana
Destinatario singolo/forma associata	Micro, piccole e medie imprese, nonché liberi professionisti, aventi sede operativa e legale in Toscana, che al momento dell'evento calamitoso esercitavano la propria attività nei comuni interessati e abbiano subito danni a beni di proprietà o di terzi destinati all'attività d'impresa.
Nuova attività	No
Sviluppo attività esistente	Si
Data Rilevazione	4 Aprile 2018

NOTE

Il procedimento è assistito con procedura a sportello.
L'Amministrazione regionale, tramite il soggetto gestore, procederà a controlli puntuali e a campione sia dopo la comunicazione degli esiti istruttori che dopo l'erogazione a saldo. L'Amministrazione regionale – direttamente, tramite il soggetto gestore o altro ente a ciò autorizzato – si riserva, comunque, di effettuare, in ogni momento, controlli documentali, verifiche ed ispezioni, anche presso il beneficiario, allo scopo di verificare la realizzazione del progetto, anche in relazione alle spese oggetto dell'intervento, il rispetto degli obblighi previsti dalla normativa vigente, dal bando e dal Contratto e la veridicità delle informazioni fornite e delle dichiarazioni rese.

REGIONE TOSCANA

ANAGRAFICA PROGRAMMA

Nome programma	Creazione Impresa –sezione commercio, turismo e attività terziaria / sezione industria artigianato e cooperazione-
Descrizione operazione:	La Regione Toscana, nell'ambito del progetto Giovanisi, per consolidare lo sviluppo economico ed accrescere i livelli di occupazione giovanile, intende agevolare la realizzazione di progetti d'investimento in fase di avvio di micro e piccole iniziative imprenditoriali, alle quali concedere microcredito e voucher per l'acquisizione di servizi di consulenza e supporto all'innovazione (es. di affiancamento e tutoraggio) utili alla creazione e allo svolgimento dell'attività d'impresa e in fase di consolidamento.
Soggetto promotore	Regione Toscana
Soggetto gestore/partner finanziari	Soggetto gestore: Toscana Muove (Fidi Toscana Spa, Artigiancredito Toscano s.c. e Artigiancassa Spa.)
Ambito territoriale di intervento	Toscana
Operatività del programma	ATTIVO fino ad esaurimento fondi
Contatti	Email: info@tocanamuove.it, info@giovanisi.it Sito internet: www.toscanamuove.it, www.giovanisi.it www.regione.toscana.it
Accesso alla modulistica	La modulistica è disponibile sul sito www.toscanamuove.it
Link	http://www301.regione.toscana.it/bancadati/atti/Contenuto.xml?id=5103686&nomeFile=Decreto_n.4070_del_10-09-2015-Allegato-1

CARATTERISTICHE PRODOTTO FINANZIARIO

Importo (min,max)	Minimo di 4.800, massimo 21.000
Tasso d'interesse	Tasso zero
Durata del finanziamento	Fino a 84 mesi con preammortamento di 18 mesi
Tempistica erogazione /rimborsi	Erogazione: L'erogazione del Microcredito ossia dell'intero finanziamento agevolato avviene entro 60 giorni dalla presentazione dell'istanza del beneficiario, è subordinata alla sottoscrizione del contratto e avverrà a seguito della presentazione della rendicontazione di almeno il 50% delle spese ammesse. Rimborso: Il rimborso del finanziamento inizia il giorno successivo a quello del termine del periodo di preammortamento, con le seguenti modalità: a) rate semestrali posticipate costanti; b) numero di rate: 14
Eventuali garanzie richieste	Trattasi di finanziamento agevolato non supportato da garanzie personali e patrimoniali

REQUISITI DI ACCESSO

Residenza	Le imprese devono esercitare attività nel territorio della regione Toscana
Età	No (ad eccezione per le imprese giovanili il cui limite è 40 anni)
Destinatario singolo/forma associata	Micro e piccole imprese definite giovanili, la cui costituzione è avvenuta nel corso dei due anni precedenti la data di presentazione della domanda; persone fisiche che costituiranno l'impresa entro 6 mesi dalla data di notifica del provvedimento di concessione, che non abbiano un'età superiore a 40 anni al momento della costituzione dell'impresa medesima.
Nuova attività	Si
Sviluppo attività esistente	Si
Data Rilevazione	4 Aprile 2018
NOTE	Il procedimento è assistito con procedura a sportello. Vengono forniti al soggetto beneficiario affiancamento e tutoraggio utili alla creazione e allo svolgimento dell'attività d'impresa.

REGIONE TOSCANA

ANAGRAFICA PROGRAMMA

Nome programma	Prestito Sociale
Descrizione operazione:	La Regione Toscana, ha varato e finanziato un progetto regionale di prestito sociale per sostenere le persone e le famiglie in situazioni di particolare difficoltà o fragilità socio-economica
Soggetto promotore	Regione Toscana
Soggetto gestore/partner finanziari	Soggetto gestore: Regione Toscana
Ambito territoriale di intervento	Regione Toscana
Operatività del programma	Non specificato
Contatti	Email: lottapoverta@regione.toscana.it Sito internet: www.regione.toscana.it
Accesso alla modulistica	La modulistica è disponibile sul sito della regione Toscana
Link	http://www.regione.toscana.it/documents/10180/736994/Estratto+del+BURT.pdf/4bf81868-77d3-489d-804f-caeff422d7be http://www.regione.toscana.it/-/prestito-sociale

CARATTERISTICHE PRODOTTO FINANZIARIO

Importo (min,max)	Massimo 3.000 euro
Tasso d'interesse	Tasso zero
Durata del finanziamento	Massimo 36 mesi
Tempistica erogazione /rimborsi	Erogazione: contributi potranno essere accordati dopo l'istruttoria effettuata dai Centri di Ascolto in raccordo con i servizi sociali territoriali Rimborso: il rimborso deve avvenire entro un massimo di 36 mesi e la modalità sarà concordata sempre con il centro di ascolto
Eventuali garanzie richieste	Non sono richieste garanzie

REQUISITI DI ACCESSO

Residenza	Residenza anagrafica in Toscana
Destinatario singolo/forma associata	I destinatari sono soggetti che si trovano in specifiche condizioni di difficoltà personale o familiare ed in una situazione economica, temporanea e contingente, che non consente loro di sostenere spese necessarie per motivi di salute o connesse alla situazione familiare, alloggiativa, scolastica, formativa e lavorativa.
Nuova attività	No
Sviluppo attività esistente	No
Data Rilevazione	10 maggio 2018
NOTE	Al centro di ascolto spettano le attività di tutoraggio e di accompagnamento per garantire un uso consapevole del denaro.

REGIONE TOSCANA

ANAGRAFICA PROGRAMMA

Nome programma	Bando per la concessione di contributi in conto interessi su micro finanziamenti concessi da banche convenzionate.
Descrizione operazione:	La Camera di Commercio di Pisa promuove l'accesso al microcredito delle imprese della provincia mediante l'assegnazione di contributi in conto interessi su microfinanziamenti concessi dagli istituti bancari convenzionati.
Soggetto promotore	Camera di Commercio di Pisa
Soggetto gestore/partner finanziari	Soggetto gestore: Camera di Commercio di Pisa e azienda speciale della Camera di Commercio di Pisa "ASSEFI".
Ambito territoriale di intervento	Provincia di Pisa
Operatività del programma	Scaduto il 30/11/2016
Contatti	Indirizzo: Camera di Commercio di Pisa, P.zza Vittorio Emanuele II n. 5 Email: assefi@legalmail.it Sito internet: www.pi.camcom.it
Accesso alla modulistica	La modulistica è disponibile sul sito della Camera di Commercio di Pisa.
Link	http://www.pi.camcom.it/documenti/2016_01_26_17_32_27.pdf

CARATTERISTICHE PRODOTTO FINANZIARIO

Importo (min,max)	Massimo 25.000 euro
Tasso d'interesse	Fisso
Durata del finanziamento	Da 3 a 6 anni di cui uno di pre-ammortamento
Eventuali garanzie richieste	Nessuna garanzia

REQUISITI DI ACCESSO

Residenza	Sede operativa nella provincia di Pisa
Destinatario singolo/forma associata	Sono ammissibili al presente bando le imprese di tutti i settori economici, esercitanti attività ammesse ai contributi in regime de minimis, esercitate in forma individuale o di società, anche cooperativa: iscritte al Registro delle Imprese della Camera di Commercio di Pisa ed aventi la sede o unità locale oggetto dell'investimento nella Provincia di Pisa; attive e in regola con il pagamento del diritto annuale; che non hanno debiti scaduti verso la Camera o la sua azienda speciale ASSEFI e non siano soggette a liquidazione o fallimento.
Nuova attività	No
Sviluppo attività esistente	Si
Data Rilevazione	25 maggio 2018

REGIONE MARCHE

ANAGRAFICA PROGRAMMA

Nome programma	Creazione di Impresa
Descrizione operazione:	La Regione Marche, nell'ambito del POR FSE 2014-2020, concede incentivi economici per sostenere l'avvio di nuove realtà economiche (imprese e liberi professionisti in forma singola o associata) con sede legale e/o operativa nella regione Marche.
Soggetto promotore	Regione Marche
Soggetto gestore/partner finanziari	Regione Marche
Ambito territoriale di intervento	Regione Marche
Operatività del programma	Chiuso il 12 aprile 2018)
Contatti	Email: siform@regione.marche.it Sito internet: www.regione.marche.it
Accesso alla modulistica	Modulistica disponibile sul sito della regione Marche
Link	http://bandi.regione.marche.it/Allegati/644/ddpf%2030%20del%2013%20feb braio%20.pdf

CARATTERISTICHE PRODOTTO FINANZIARIO

Importo (min,max)	Fino a 30.000 euro
Tempistica erogazione /rimborsi	Erogazione: avviene in 3 modalità - anticipo con fideiussione e saldo - liquidazione per stati di avanzamento - liquidazione a rendiconto finale

REQUISITI DI ACCESSO

Residenza	Sede legale o operativa ella regione Marche
Destinatario singolo/forma associata	Imprese (individuali, società di persone e società di capitali, cooperative), Studi Professionali, Singoli e/o Associati e/o dei Liberi professionisti.
Nuova attività	Si
Sviluppo attività esistente	No
Data rilevazione	9 maggio 2018

NOTE	<p>La domanda va presentate esclusivamente dal soggetto richiedente per via telematica utilizzando il formulario presente nel sistema informatico SIFORM2 all'indirizzo internet https://siform2.regione.marche.it e allegato al presente Avviso a scopo informativo</p> <p>Durante la realizzazione dei singoli progetti di creazione d'impresa, o comunque prima dell'approvazione dell'atto di rendiconto, l' Amministrazione effettua almeno un controllo in loco presso ciascuna impresa finanziata per verificare la realizzazione del progetto d'impresa e la coerenza dell'attività avviata con il progetto finanziato, nonché il rispetto dei requisiti stabiliti dall'Avviso pubblico.</p> <p>Servizi ausiliari non specificati</p>
------	---

REGIONE UMBRIA

ANAGRAFICA PROGRAMMA

Nome programma	Pon YeI
Descrizione operazione:	La regione, operando con risorse cofinanziate tramite il Fondo Sociale Europeo 2014 -2020, vuole favorire l'accesso al credito diretto a sostenere l'avvio di piccole iniziative imprenditoriali, promosse da giovani tra i 18-29 anni, non impegnati in un'attività lavorativa, né inseriti in un corso scolastico o formativo (NEET), attraverso la concessione di finanziamenti agevolati.
Soggetto promotore	Regione Umbria
Soggetto gestore/partner finanziari	Soggetto gestore: Sviluppumbria S.p.a.
Ambito territoriale di intervento	Regione Umbria
Operatività del programma	ATTIVO fino al 31/12/2018
Contatti	Indirizzo: Sviluppumbria Spa - Via Don Bosco 11, 06121 PERUGIA Email: sviluppumbria@legalmail.it Sito internet: www.sviluppumbria.it
Accesso alla modulistica	La modulistica è reperibile presso Sviluppumbria
Link	http://www.sviluppumbria.it/documents/20182/92880/Avviso+Microcredito+GG+_+BURU.pdf/cdd071e8-d6e9-474a-8f90-e5c299327e01

CARATTERISTICHE PRODOTTO FINANZIARIO

Importo (min,max)	Minimo 5.000, Massimo 25.000
Tasso d'interesse	Tasso zero
Durata del finanziamento	Fino a 84 mesi
Tempistica erogazione /rimborsi	Erogazione: L'erogazione del finanziamento avviene in un conto corrente intestato alla società/associazione (tranne che nel caso di ditta individuale), in un'unica soluzione entro 30 giorni dalla stipula del contratto di finanziamento. Rimborso: Rate trimestrali posticipate
Eventuali garanzie richieste	Finanziamento agevolato che non prevede garanzie.

REQUISITI DI ACCESSO

Residenza	I soggetti beneficiari dovranno avere residenza nella regione Umbria
Destinatario singolo/forma associata	Giovani NEET che alla data di presentazione della domanda abbiano compiuto il diciottesimo anno di età, che non frequentino un regolare corso di studi o che non siano inseriti in tirocini. Devono inoltre essere disoccupati, avere residenza nel territorio regionale e aver aderito al programma Garanzia Giovani
Nuova attività	Si
Sviluppo attività esistente	Si
Data Rilevazione	4 Aprile 2018
NOTE	I progetti vengono selezionati da Sviluppumbria S.p.A. con procedura a sportello. Servizi ausiliari non specificati

REGIONE LAZIO

ANAGRAFICA PROGRAMMA

Nome programma	Fondo futuro
Descrizione operazione:	Fondo Futuro 2014-2020 sostiene programmi di investimento finalizzati a promuovere l'autoimpiego e l'autoimprenditorialità tramite il sostegno finanziario all'avvio di nuove imprese o alla realizzazione di nuovi investimenti da parte di imprese già situate nel territorio regionale.
Soggetto promotore	Regione Lazio
Soggetto gestore/partner finanziari	Soggetto gestore: Lazio Innova S.p.a.
Ambito territoriale di intervento	Regione Lazio
Operatività del programma	ATTIVO dal 3/05/2018
Contatti	Indirizzo: Lazio Innova, Via Marco Aurelio 26 A- 00184 Roma Email: info@lazioinnova.it Sito internet: www.lazioinnova.it
Accesso alla modulistica	Disponibile presso Lazio Innova
Link	www.lazioinnova.it/wp-content/uploads/2017/08/SCHEDA-ATTIVITA-FONDO-FUTURO.pdf

CARATTERISTICHE PRODOTTO FINANZIARIO

Importo (min,max)	Minimo 5.000, massimo 25.000
Tasso d'interesse	1,00%
Durata del finanziamento	Fino a 84 mesi (incluso l'eventuale preammortamento)
Tempistica erogazione /rimborsi	Erogazione sul conto corrente vincolato, di norma entro 30 giorni dal provvedimento di concessione Rimborso a rate costanti mensili posticipate
Eventuali garanzie richieste	Non possono essere richieste, a sostegno del finanziamento, garanzie reali, patrimoniali, finanziarie, né personali

REQUISITI DI ACCESSO

Residenza	L'attività deve avere sede operativa nella regione Lazio
Destinatario singolo/forma associata	Microimprese nella forma giuridica di Società cooperative; o Società di persone; o Ditte individuali; o Titolari di Partita IVA; o Società a responsabilità limitata (S.r.l) o Società responsabilità limitata semplificata (S.r.l.s.) costituite o costituende che abbiano o intendano aprire sede operativa nella regione Lazio, che per condizioni soggettive e oggettive si trovino in situazioni di difficoltà di accesso ai canali tradizionali del credito
Nuova attività	Si
Sviluppo attività esistente	Si
Data Rilevazione	14 maggio 2018
NOTE	La procedura è a sportello: sono presenti sportelli dell'Autorità di Gestione FSE della Regione Lazio e sportelli territoriali dei soggetti erogatori (banche e intermediari finanziari convenzionati con Lazio Innova, il cui elenco è disponibile sul sito di quest'ultimo). Servizi ausiliari non specificati.

REGIONE LAZIO

ANAGRAFICA PROGRAMMA

Nome programma	Fondo microcredito adozioni
Descrizione operazione:	La Regione Lazio intende attivare interventi a sostegno di percorsi di adozione internazionale, mediante l'erogazione di prestiti agevolati alle famiglie che intraprendono tali percorsi.
Soggetto promotore	Regione Lazio
Soggetto gestore/partner finanziari	Soggetto gestore: Lazio Innova S.p.a.
Ambito territoriale di intervento	Regione Lazio
Operatività del programma	ATTIVO fino ad esaurimento fondi
Contatti	Indirizzo: Lazio Innova, Via Marco Aurelio 26 A- 00184 Roma Email: info@lazioinnova.it Sito internet: www.lazioinnova.it
Accesso alla modulistica	Disponibile presso Lazio Innova
Link	http://www.lazioinnova.it/wp-content/uploads/2018/01/DD_G00196_10_01_2018_Bando_modificato.pdf

CARATTERISTICHE PRODOTTO FINANZIARIO

Importo (min,max)	Minimo 5.000, massimo 25.000
Tasso d'interesse	1,00%
Durata del finanziamento	Fino a 84 mesi
Tempistica erogazione /rimborsi	Erogazione: pagamento diretto per le spese ritenute ammissibili su c/c vincolato Rimborso: rate costanti mensili posticipate
Eventuali garanzie richieste	Non possono essere richieste, a sostegno del finanziamento, garanzie reali, patrimoniali, finanziarie, né personali

REQUISITI DI ACCESSO

Residenza	I soggetti beneficiari devono essere residenti nella regione Lazio
Destinatario singolo/forma associata	Possono beneficiare dell'intervento le famiglie che presentino difficoltà di accesso al credito bancario ordinario, che siano residenti nella Regione Lazio, se stranieri residenti nel Lazio, che siano in possesso di un regolare permesso di soggiorno e di valido "Decreto di idoneità" rilasciato dalle autorità competenti da cui risulti l'opzione per l'adozione internazionale.
Data Rilevazione	30 Marzo 2018
NOTE	Il soggetto erogatore, Lazio Innova e la Regione Lazio, sono autorizzati ad effettuare controlli diretti e indiretti presso la famiglia beneficiaria.

REGIONE LAZIO

ANAGRAFICA PROGRAMMA

Nome programma	Fondo Microcredito 5 Stelle
Descrizione operazione:	Il Gruppo Movimento 5 Stelle Regione Lazio ha deciso di accantonare una parte dei compensi spettanti ai suoi componenti, creando, di concerto con la Regione Lazio, una Sezione Speciale del Fondo regionale per il Microcredito e la Microfinanza, finalizzata all'erogazione di finanziamenti a valere interamente sulle risorse del Fondo, allo scopo di aiutare le piccole realtà imprenditoriali e le famiglie all'interno delle quali sia necessario affrontare spese mediche per i propri figli affetti da gravi patologie.
Soggetto promotore	Regione Lazio
Soggetto gestore/partner finanziari	Soggetto gestore: Lazio Innova S.p.a.
Ambito territoriale di intervento	Regione Lazio
Operatività del programma	Attivo.
Contatti	Indirizzo: Lazio Innova, Via Marco Aurelio 26 A- 00184 Roma Email: info@lazioinnova.it Sito internet: www.lazioinnova.it
Accesso alla modulistica	Disponibile presso Lazio Innova
Link	http://lazioeuropa.it/files/180116/dd_g00222_11_01_2018_bando.pdf

CARATTERISTICHE PRODOTTO FINANZIARIO

Importo (min,max)	LINEA DI INTERVENTO A: Minimo 5.000, massimo 25.000 per le microimprese LINEA DI INTERVENTO B: Minimo 1.000 massimo 10.000 per famiglie con figli affetti da gravi patologie
Tasso d'interesse	LINEA DI INTERVENTO A: 1,00% LINEA DI INTERVENTO B: tasso zero Il preammortamento è per entrambe le linee di intervento massimo di 12 mesi
Durata del finanziamento	LINEA DI INTERVENTO A: Fino a 84 mesi LINEA DI INTERVENTO B: Fino a 48 mesi
Tempistica erogazione /rimborsi	Erogazione LINEA DI INTERVENTO A e B: Con pagamento diretto per le spese ritenute ammissibili su c/c vincolato infruttifero intestato al beneficiario
Eventuali garanzie richieste	In entrambi i casi (di cui alla LINEA A Mutuo Chirografario e la LINEA B prestito personale) non sono richieste garanzie.

REQUISITI DI ACCESSO

Residenza	Sede operativa nei territori della regione Lazio)
Destinatario singolo/forma associata	I destinatari sono distinti in relazione alla specifica Linea di intervento: LINEA DI INTERVENTO A: microimprese, inclusi i Titolari di Partita Iva, che per condizioni soggettive e oggettive si trovino in situazioni di difficoltà di accesso ai canali tradizionali del credito e che siano in possesso di determinati requisiti (forma giuridica di società cooperative, società di persone, ditte individuali, titolari di Partita Iva anche non iscritti ad albi professionali; possono essere già costituite e operanti oppure in fase di avvio; hanno o intendono aprire nel territorio della Regione Lazio almeno una sede operativa). LINEA DI INTERVENTO B: famiglie con figli affetti da gravi patologie che per condizioni soggettive e oggettive si trovino in situazioni di difficoltà di accesso ai canali tradizionali del credito
Nuova attività	LINEA DI INTERVENTO A: Sì LINEA INTERVENTO B: -
Sviluppo attività esistente	LINEA DI INTERVENTO A: Sì LINEA DI INTERVENTO B: -
Data Rilevazione	30 Marzo 2018
NOTE	Il soggetto erogatore, Lazio Innova e la Regione Lazio, sono autorizzati ad effettuare controlli diretti e indiretti presso i beneficiari.

REGIONE LAZIO

ANAGRAFICA PROGRAMMA

Nome programma	Fondo Futuro "LIQUIDITA' SISMA"
Descrizione operazione:	La Regione Lazio ha costituito una specifica Sezione Speciale del Fondo regionale per il Microcredito e la Microfinanza dedicata all'erogazione di finanziamenti agevolati a copertura delle esigenze di liquidità delle imprese già operanti nei 15 Comuni del Lazio ricadenti dell'area del cratere sismico alla data del 24 agosto 2016.
Soggetto promotore	Regione Lazio
Soggetto gestore/partner finanziari	Soggetto gestore: Lazio Innova S.p.a.
Ambito territoriale di intervento	Lazio
Operatività del programma	Attivo (sono previste "finestre" annuali per la presentazione delle domande.
Contatti	Indirizzo: Lazio Innova, Via Marco Aurelio 26 A- 00184 Roma Email: info@lazioinnova.it Sito internet: www.lazioinnova.it
Accesso alla modulistica	Disponibile presso Lazio Innova
Link	http://www.lazioinnova.it/wp-content/uploads/2017/11/dd_g15813_20_11_2017_bando.pdf

CARATTERISTICHE PRODOTTO FINANZIARIO

Importo (min,max)	Minimo 5.000, Massimo 10.000 euro
Tasso d'interesse	Tasso zero
Durata del finanziamento	Fino a 48
Tempistica erogazione /rimborsi	Erogazione: Finanziamento erogato in un'unica soluzione mediante accredito sul c/c intestato alla microimpresa beneficiaria Rimborso: rate costanti mensili posticipate
Eventuali garanzie richieste	Prestito personale per il quale non è richiesta alcun tipo di garanzia.

REQUISITI DI ACCESSO

Residenza	I soggetti beneficiari devono avere sede operativa nei territori della regione Lazio
Destinatario singolo/forma associata	Imprese già operanti nel cratere sismico che alla data del primo evento sismico risultavano iscritte al registro delle imprese o erano titolari di partita Iva, avevano sede operativa in uno dei 15 comuni dell'area del cratere sismico, sono ancora operative alla data di presentazione della domanda, hanno almeno uno degli ultimi due bilanci chiusi prima del sisma in utile e l'eventuale perdita in uno dei due bilanci non è superiore al 10% del fatturato; non sono previsti particolari limiti alla forma giuridica.
Nuova attività	No
Sviluppo attività esistente	Si
Data Rilevazione	4 Aprile 2018
NOTE	Il soggetto erogatore, Lazio Innova e la Regione Lazio, sono autorizzati ad effettuare controlli diretti e indiretti presso i beneficiari.

REGIONE ABRUZZO

ANAGRAFICA PROGRAMMA

Nome programma	Fondo Microcredito FSE
Descrizione operazione:	La Regione Abruzzo, nell'ambito del Programma operativo regionale - FSE 2007/2013 ha istituito il "Fondo Microcredito FSE con l'obiettivo primario di sostenere la microimprenditorialità locale e il lavoro autonomo finanziando l'avvio di nuove attività economiche, ovvero la realizzazione di nuovi investimenti e/o il consolidamento della attività imprenditoriale nell'ambito di iniziative già esistenti.
Soggetto promotore	Regione Abruzzo
Soggetto gestore/partner finanziari	Soggetto gestore: Abruzzo Sviluppo S.p.a.
Ambito territoriale di intervento	Abruzzo
Operatività del programma	Chiuso nel 2016
Contatti	Indirizzo: Abruzzo Sviluppo S.p.a. – Corso Vittorio Emanuele II, 49 - 65121 PESCARA Email: fsemicrocredito@pec.abruzzosviluppo.it Sito internet: www.abruzzosviluppo.it
Accesso alla modulistica	La modulistica è reperibile nella sezione dedicata del sito internet di Abruzzo Sviluppo.
Link	http://www.abruzzosviluppo.it/wp-content/uploads/2016/02/Microcredito_III- Avviso-pubblico_-5-febbaio-20151.pdf

CARATTERISTICHE PRODOTTO FINANZIARIO

Importo (min,max)	Minimo 5.000, Massimo 10.000 Euro per le persone fisiche (ditte individuali, lavoratori autonomi e liberi professionisti) Minimo 10.000, massimo 25.000 Euro per le persone giuridiche (società di persone e società cooperative)
Tasso d'interesse	Fisso 1,00%
Durata del finanziamento	Fino a 60 mesi (incluso il periodo di preammortamento)
Tempistica erogazione /rimborsi	Erogazione: modulo di bonifico permanente Rimborso: in rate costanti posticipate mensili
Eventuali garanzie richieste	Non sono richieste garanzie.

REQUISITI DI ACCESSO

Residenza	Sede operativa nella regione Abruzzo.
Destinatario singolo/forma associata	I destinatari sono microimprese che assumono la forma giuridica di ditta individuale, società di persone o società cooperative; lavoratori autonomi o liberi professionisti, considerati "soggetti non bancabili".
Nuova attività	Si
Sviluppo attività esistente	Si
Data Rilevazione	3 Aprile 2018

NOTE Il finanziamento è concesso con modalità a sportello sulla base dell'ordine di invio delle domande presso Abruzzo Sviluppo previa istruttoria di ammissibilità e valutazione. È inoltre previsto uno specifico corner di promozione del microcredito presso ogni centro per l'impiego del territorio regionale. I beneficiari hanno la possibilità di avvalersi del supporto di una rete di Operatori Territoriali, il cui Albo è pubblicato sul sito www.abruzzosviluppo.it fin dalla fase di avvio dell'iniziativa, per l'affiancamento nel percorso di costituzione/consolidamento delle iniziative progettuali. Gli Operatori Territoriali svolgeranno, a titolo gratuito queste attività nei confronti di tutti i soggetti richiedenti.

REGIONE MOLISE

ANAGRAFICA PROGRAMMA

Nome programma	Mutuo Chirografario "Startup in progress"
Descrizione operazione:	"Progress microfinance" attivato dalla Finmolise S.p.A. è lo strumento con cui la Regione Molise intende offrire alle nuove microimprese molisane un finanziamento, sotto forma di mutuo chirografario, per la realizzazione di investimenti.
Soggetto promotore	Regione Molise
Soggetto gestore/partner finanziari	Soggetto gestore: Finmolise S.p.a
Ambito territoriale di intervento	Regione Molise
Operatività del programma	ATTIVO fino ad esaurimento fondi
Contatti	Indirizzo: Finanziaria Regionale per lo Sviluppo del Molise FINMOLISE S.p.A., Via Pascoli n° 68 Campobasso Email: finmolise@finmolise.it , microfinanza@finmolise.it Sito internet: www.finmolise.it
Accesso alla modulistica	Disponibile presso Finmolise S.p.a
Link	http://www.finmolise.it/files/Foglio-informativono-Microcredito-progresso-febbraio-2015.pdf

CARATTERISTICHE PRODOTTO FINANZIARIO

Importo (min,max)	Minimo 5.000 - Massimo 25.000 Euro
Durata del finanziamento	Massimo 60 mesi
Tempistica erogazione /rimborsi	Rimborso in rate mensili con la possibilità di richiedere l'estinzione anticipata del finanziamento
Eventuali garanzie richieste	I finanziamenti non sono assistiti da garanzie reali.

REQUISITI DI ACCESSO

Residenza	I soggetti beneficiari devono essere residenti in Molise
Età	Si
Destinatario singolo/forma associata	Giovani tra i 18 ed i 35 anni compiuti (cioè coloro che alla data di presentazione della domanda non abbiano compiuto il trentaseiesimo anno di età), soggetti che si trovano in cassa integrazione o in mobilità e soggetti disoccupati.
Nuova attività	Si
Sviluppo attività esistente	No
Data Rilevazione	3 Aprile 2018
NOTE	Gli interessati possono recarsi presso la sede della Finmolise S.p.A.. Si consiglia di richiedere un appuntamento preventivo contattando il seguente numero telefonico 0874/4791 o inviando una e-mail all'indirizzo microfinanza@finmolise.it I soggetti beneficiari potranno usufruire dei servizi ausiliari di assistenza e tutoraggio.

REGIONE MOLISE

ANAGRAFICA PROGRAMMA

Nome programma	Bando per i servizi integrati a supporto dello start-up d'impresa.
Descrizione operazione:	La Camera di Commercio di Isernia, per il tramite della propria Azienda Speciale SEI-Sviluppo Economico Isernia, con il progetto "SO.C.I. II – Sostegno alla Creazione d'Impresa" approvato nell'ambito dell'Accordo di programma tra il Ministero dello Sviluppo Economico e l'Unione Italiana delle Camere di Commercio 2012, a valere sulle risorse del Fondo di Perequazione del sistema camerale, intende promuovere e sostenere l'autoimpiego, la creazione e lo start-up di nuove imprese attraverso l'erogazione di servizi integrati, inclusi quelli di accesso al credito e al microcredito.
Soggetto promotore	Camera di Commercio di Isernia.
Soggetto gestore/partner finanziari	Soggetto gestore: Azienda Speciale S.E.I. della Camera di Commercio di Isernia.
Ambito territoriale di intervento	Provincia di Isernia.
Operatività del programma	Non attivo
Contatti	Indirizzo: Azienda Speciale S.E.I. della Camera di Commercio di Isernia - C.so Risorgimento, 302 - 86170 Isernia. Tel. 0865 455238 – 235075 Email: azienda.sei@is.camcom.it ; aziendasei@is.legalmail.camcom.it Sito internet: www.camcomisernia.net
Accesso alla modulistica	Modulistica disponibile sul sito internet della Camera di Commercio di Isernia o presso gli uffici dell'Azienda Speciale SEI.
Link	http://www.camcomisernia.net/public/UserFiles/File/SEI/SOCI%20II/Bando_%20START%20UP%20-%20definitivo(1).pdf

CARATTERISTICHE PRODOTTO FINANZIARIO

Importo (min,max)	Massimo 2.500,00 euro
Tempistica erogazione /rimborsi	I contributi sono concessi nella forma di contributi in conto capitale nella misura del 60%, aumentata al 70% se trattasi di imprese giovanili e/o femminili, delle spese sostenute in fase di start-up, al netto di IVA e di altre imposte e tasse, fino a concorrenza dei massimali sopra riportati.

REQUISITI DI ACCESSO

Residenza	Attività imprenditoriale con sede legale o operativa nella provincia di Isernia).
Età	I destinatari devono aver compiuto 18 anni e non aver raggiunto l'età pensionabile secondo la legislazione italiana vigente.
Destinatario singolo/forma associata	La richiesta di ammissione deve essere riconducibile alla creazione e allo start-up di nuove imprese. Beneficiari finali delle suddette iniziative sono: lavoratori di imprese che intendano costituirsi in cooperativa o avviare un'attività imprenditoriale e di lavoro autonomo anche in riferimento a progetti di spin-off (formali o informali) dalle imprese di appartenenza e con esse concordate, con particolare riguardo per quelli destinatari di sostegni al reddito (CIG, mobilità, ecc.); altri aspiranti imprenditori in condizione di disoccupazione o inoccupazione, appartenenti a categorie a rischio di esclusione dal mercato del lavoro; imprese costituite da non oltre 36 mesi dalla data di pubblicazione del bando.
Nuova attività	Si
Sviluppo attività esistente	No
Data Rilevazione	11 maggio 2018

REGIONE CAMPANIA

ANAGRAFICA PROGRAMMA

Nome programma	"Benessere Giovani, Organizziamoci"
Descrizione operazione:	La Regione Campania promuove "Benessere Giovani" con la linea di intervento "Organizziamoci" che mira a sensibilizzare ed accompagnare i giovani dai 16 ai 35 anni alla cultura d'impresa, alla loro autonomia e all'acquisizione di esperienze e competenze utili a favorire la loro crescita personale, la cittadinanza attiva e la conoscenza dei territori e a dare spazio alle loro propensioni artistiche e creative.
Soggetto promotore	Regione Campania
Soggetto gestore/partner finanziari	Soggetto gestore: Sviluppo Campania S.p.a.
Altri soggetti partner	Comuni, singoli o associati, con spazio pubblico disponibile per attività polivalenti, associazioni e altri soggetti privati senza scopo di lucro, di cui almeno un'associazione giovanile del territorio del partenariato organismi di formazione accreditati presso la Regione Campania Imprese
Ambito territoriale di intervento	Regione Campania
Operatività del programma	NON ATTIVO da Febbraio 2017
Contatti	URP Ufficio per le relazioni con il pubblico, Via R. De Cesare 18/20 Napoli Email: : benesseregiovani@pec.regione.campania.it Sito internet: http://www.fse.regione.campania.it/benessere-giovani-organizziamoci/ , http://benesse-regiovani.regione.campania.it/
Accesso alla modulistica	tramite il sito e l'Ufficio per le relazioni con il pubblico della Regione Campania e tramite l'helpdesk telefonico della Sviluppo Campania S.p.A.
Link	http://www.fse.regione.campania.it/benessere-giovani-organizziamoci/ http://www.fse.regione.campania.it/wp-content/uploads/2016/12/presentazione-bando-SLIDES.pdf

CARATTERISTICHE PRODOTTO FINANZIARIO

Importo (min,max)	Massimo 25.0000 euro
-------------------	----------------------

REQUISITI DI ACCESSO

Destinatario singolo/forma associata	Giovani tra i 16 e i 35 anni prioritariamente NEET (not in education, employment or training) studenti di età inferiore ai 35 anni.
Nuova attività	Si
Sviluppo attività esistente	No
Data Rilevazione	3 Aprile 2018

REGIONE CAMPANIA

ANAGRAFICA PROGRAMMA

Nome programma	Fondo Microcredito FSE
Descrizione operazione:	La Regione Campania, ha previsto la realizzazione di interventi di microcredito nell'ambito del PO FSE Campania 2007-2013 istituendo un fondo rotativo, "FONDO MICROCREDITO FSE", che ha le seguenti finalità: 1. favorire l'accesso al credito da parte delle microimprese; 2. agevolare l'autoimprenditorialità e l'autoimpiego da parte di soggetti svantaggiati; 3. favorire lo spin off delle imprese.
Soggetto promotore	Regione Campania
Soggetto gestore/partner finanziari	Sviluppo Campania S.p.a.
Ambito territoriale di intervento	Campania
Operatività del programma	NON ATTIVO
Contatti	Indirizzo: Fondo Microcredito FSE c/o Sviluppo Campania S.p.A. Area ASI Marcianise Sud 81025 – Marcianise (CE) Email: microcreditocampaniafse@legalmail.it. Sito internet: www.sviluppocampania.it www.fse.regione.campania.it.
Link	www.fse.regione.campania.it/oldwebsite/assets/allegati/MICROCREDITO%202022%20B0%20Avviso.pdf

CARATTERISTICHE PRODOTTO FINANZIARIO

Importo (min,max)	Minimo 5.000 - Massimo 25.000 Euro
Tasso d'interesse	Tasso zero
Durata del finanziamento	Massimo 60 mesi
Tempistica erogazione /rimborsi	Erogazione tramite bonifico bancario in un'unica soluzione dopo la sottoscrizione del contratto di finanziamento e previa presentazione di richiesta La richiesta di erogazione deve essere presentata entro il termine massimo di 3 (tre) mesi decorrenti dalla data di stipula del contratto di finanziamento. Rimborso in rate costanti posticipate mensili. La prima rata è fissata per il giorno 5 del settimo mese successivo alla data di stipula del contratto di finanziamento.
Eventuali garanzie richieste	Non è richiesta alcuna garanzia reale e patrimoniale o finanziaria

REQUISITI DI ACCESSO

Residenza	Le iniziative imprenditoriali dovranno avere sede in Campania
Età	Compimento 18 esimo anno di età
Destinatario singolo/forma associata	Persone fisiche (cittadini dei paesi UE o di altri paesi se in possesso di carta di soggiorno o regolare permesso, compimento del 18° anno di età che non abbiano riportato condanne con sentenza definitiva per reati di associazione di tipo mafioso, riciclaggio e impiego di denaro, beni o altra utilità di provenienza illecita), imprese (microimprese costituenti o costituite, imprese del terzo settore costituenti o costituite). Saranno ammissibili le proposte presentate da imprese costituenti o costituite (anche tramite spin-off) composte da almeno un soggetto in possesso dei seguenti requisiti: disoccupati; inoccupati; inattivi; lavoratori in CIG, CIGS e mobilità; giovani "under 35"; donne; immigrati; disabili; studenti universitari; lavoratori svantaggiati.
Nuova attività	Si
Sviluppo attività esistente	Si
Data Rilevazione	3 Aprile 2018
NOTE	L'assegnazione dei finanziamenti è gestita attraverso una procedura a sportello, senza procedere alla formazione di graduatorie. Sviluppo Campania S.p.A. offre un servizio gratuito di accompagnamento alla presentazione della domanda presso gli sportelli di rappresentanza e anche nella fase di avvio dell'iniziativa; il destinatario potrà usufruire di un servizio di supporto ed assistenza "tutoraggio" offerto dalla stessa. Il tutoraggio avrà una durata di 6 mesi a partire dalla firma del contratto di finanziamento.

REGIONE CAMPANIA

ANAGRAFICA PROGRAMMA

Nome programma	MICROCREDITO PiCo
Descrizione operazione:	Il Fondo "MICROCREDITO PICCOLI COMUNI CAMPANI-FSE", intende promuovere la creazione e la sperimentazione di un dispositivo finanziario a sostegno dello sviluppo delle capacità imprenditoriali e dell'occupazione del territorio regionale Campano con una strategia concentrata sui piccoli comuni (fino a 5000 abitanti) con lo scopo di contrastare i fenomeni di spopolamento di difficoltà di accesso al credito da parte delle imprese e promuovendo la propensione dei territori locali ad attrarre nuovi investimenti.
Soggetto promotore	Regione Campania
Soggetto gestore/partner finanziari	Sviluppo Campania S.p.a.
Ambito territoriale di intervento	Regione Campania
Operatività del programma	NON ATTIVO
Contatti	Indirizzo: Fondo Microcredito FSE c/o Sviluppo Campania S.p.A. Area ASI Marcihanise Sud 81025 – Marcihanise (CE) Email: picomicrocreditofse@legalmail.it Sito internet: www.sviluppocampania.it , www.fse.regione.campania.it .
Accesso alla modulistica	Presso Sviluppo Campania S.p.a
Link	www.sviluppocampania.it/public/allegati/AVVISO_SVIL._CAMPANI_A_COMPLETO_CONCORSI_1.pdf

CARATTERISTICHE PRODOTTO FINANZIARIO

Importo (min,max)	Minimo 5.000 - Massimo 25.000 Euro
Tasso d'interesse	Tasso zero
Durata del finanziamento	Massimo 60 mesi
Tempistica erogazione /rimborsi	Erogazione in unica soluzione dopo la sottoscrizione del contratto di finanziamento e previa presentazione di richiesta Rimborso in rate costanti posticipati mensili, con decorrenza sette mesi dalla data di erogazione del finanziamento
Eventuali garanzie richieste	Non è richiesta alcuna garanzia reale e patrimoniale o finanziaria

REQUISITI DI ACCESSO

Residenza	I soggetti beneficiari devono essere residenti in uno dei piccoli comuni campani aderenti all'iniziativa)
Destinatario singolo/forma associata	Imprese costituenti o costituite (anche tramite spin-off) aventi sede operativa nei territori dei Comuni il cui PICO è stato approvato nella Fase I e composte da: disoccupati, inoccupati, inattivi, lavoratori in CIGO, CIGS e mobilità, con una specifica attenzione ai giovani, ai disoccupati di lunga durata, donne, studenti e agli immigrati.
Nuova attività	Si
Sviluppo attività esistente	Si
Data Rilevazione	3 Aprile 2018
NOTE	L'assegnazione dei finanziamenti è gestita attraverso una procedura a sportello fino ad esaurimento fondi Il beneficiario può usufruire di un servizio di supporto ed assistenza "tutoraggio", offerto da Sviluppo Campania con l'intento di affiancarlo nel percorso di costituzione della propria iniziativa imprenditoriale o di avvio del progetto richiesto, anche allo scopo di contribuire alla sostenibilità delle iniziative finanziate. Il tutoraggio avrà una durata di 6 mesi a partire dalla firma del contratto di microcredito.

REGIONE CAMPANIA

ANAGRAFICA PROGRAMMA

Nome programma	Bando per l'accesso al fondo di garanzia della CCIAA di Avellino per il microcredito.
Descrizione operazione:	L'obiettivo della CCIAA di Avellino è quello di fornire il proprio sostegno finalizzato al supporto della microimprenditorialità locale e del lavoro autonomo, attraverso il finanziamento di iniziative imprenditoriali promosse da microimprese che trovano difficoltà ad accedere ai tradizionali canali del credito, ovvero la realizzazione di nuovi investimenti e/o il consolidamento dell'attività imprenditoriale nell'ambito di imprese già esistenti localizzate nel territorio provinciale.
Soggetto promotore	Camera di Commercio di Avellino
Soggetto gestore/partner finanziari	Banca Popolare Etica Ambito territoriale di intervento Provincia di Avellino
Operatività del programma	NON ATTIVO
Contatti	Indirizzo: Camera di Commercio di Avellino, Sportello Microcredito, Viale Cassitto 7, 83100 Avellino Sito internet: www.av.camcom.gov.it
Accesso alla modulistica	Disponibile presso il sito della Camera di Commercio di Avellino.
Link	http://www.av.camcom.gov.it/files/Bandi/bando-CCIAA-microcredito-2014.pdf

CARATTERISTICHE PRODOTTO FINANZIARIO

Importo (min,max)	Massimo 15.000 euro
Durata del finanziamento	Tra 12 e 60 mesi con possibilità di un preammortamento di 6 mesi nell'ambito della durata massima del finanziamento.
Eventuali garanzie richieste	Il fondo camerale opera come garanzia "sostitutiva", per cui Banca Etica non potrà richiedere ulteriori garanzie al soggetto beneficiario.

REQUISITI DI ACCESSO

Residenza	Sede legale ed operativa in provincia di Avellino
Destinatario singolo/forma associata	Microimprese ed aspiranti imprenditori che intendono avviare una nuova iniziativa imprenditoriale in tale provincia.
Nuova attività	Si
Sviluppo attività esistente	Si
Data Rilevazione	18 maggio 2018
NOTE	I beneficiari hanno la possibilità di avvalersi di un servizio di supporto fin dalla fase di avvio dell'iniziativa, per l'affiancamento nel percorso di costituzione/consolidamento delle iniziative progettuali.

REGIONE CAMPANIA

ANAGRAFICA PROGRAMMA

Nome programma	Bando per la concessione di contributi alle PMI per l'attivazione di investimenti per l'innovazione tecnologica.
Descrizione operazione	La Camera di Commercio di Avellino, intende favorire la qualificazione e la competitività delle imprese irpine concedendo contributi per l'adozione di interventi innovativi tecnologici. A questo proposito la CCIAA di Avellino mette a disposizione delle PMI della provincia contributi per la realizzazione di interventi finalizzati all'ammodernamento ed all'introduzione di innovazioni di processo in ambito aziendale.
Soggetto promotore	Camera di Commercio di Avellino
Soggetto gestore/partner finanziari	Camera di Commercio di Avellino
Ambito territoriale di intervento	Provincia di Avellino
Operatività del programma	NON ATTIVO
Contatti	Indirizzo: Camera di Commercio di Avellino, Sportello Microcredito, Viale Cassitto 7, 83100 Avellino Email: areaimpresa@av.legalmail.camcom.it Sito internet: www.av.camcom.gov.it , http://webtelemaco.infocamere.it
Accesso alla modulistica	Disponibile presso il sito della Camera di Commercio di Avellino.
Link	http://www.av.camcom.gov.it/files/Bandi/bando-innovazione-tecnologica-2015.pdf

CARATTERISTICHE PRODOTTO FINANZIARIO

Importo (min,max)	Massimo 4.000 euro
Tempistica erogazione /rimborsi	I contributi alle imprese sono erogati dalla Camera di Commercio in un'unica soluzione, previa verifica del soddisfacimento delle condizioni previste dal presente bando e previa acquisizione della documentazione.

REQUISITI DI ACCESSO

Residenza	Le microimprese devono avere sede legale ed operativa in provincia di Avellino)
Destinatario singolo/forma associata	Le imprese che rientrino nella definizione di micro, piccola o media impresa che posseggano, alla data di presentazione della domanda, i seguenti requisiti: siano PMI, abbiano sede legale ed operativa in provincia di Avellino, siano iscritte nel Registro delle imprese, non siano sottoposte a liquidazione e/o a procedure concorsuali e siano quindi attive.
Nuova attività	No
Sviluppo attività esistente	Si
Data Rilevazione	18 maggio 2018

REGIONE BASILICATA

ANAGRAFICA PROGRAMMA

Nome programma	Il Avviso pubblico per l'erogazione di microcrediti
Descrizione operazione:	La Regione Basilicata, avendo riscontrato la necessità di agire sul contesto produttivo territoriale in modo mirato, ed al fine di promuovere un intervento innovativo integrato a favore delle microimprese locali, ha costituito nell'ambito del PO FSE Basilicata 2007-2013 il Fondo di Sostegno e Garanzia FSE avente la finalità di agevolare l'accesso al credito da parte delle microimprese e agevolare nuova imprenditoria anche da parte di soggetti svantaggiati.
Soggetto promotore	Regione Basilicata
Soggetto gestore/partner finanziari	Soggetto gestore: Sviluppo Basilicata S.p.A. di cui la regione Basilicata è unico socio
Ambito territoriale di intervento	Basilicata
Operatività del programma	NON ATTIVO (scaduto nel 2016)
Contatti	Indirizzo: Sviluppo Basilicata s.p.a - Via Centomani, 11 - 85100 Potenza Sito internet : www.regione.basilicata.it , www.sviluppobasilicata.it
Accesso alla modulistica	La modulistica sarà disponibile sul portale della Regione Basilicata e di Sviluppo Basilicata s.p.a
Link	http://portalebandi.regione.basilicata.it/PortaleBandi/GenericDownload?allegato=795bf2f5e7a009d6e52efaa3101396ac

CARATTERISTICHE PRODOTTO FINANZIARIO

Importo (min,max)	Massimo 25.000 Euro
Tasso d'interesse	Tasso zero
Durata del finanziamento	Massimo 60 mesi (comprensiva di 6 mesi di preammortamento)
Tempistica erogazione /rimborsi	L'erogazione, previa stipula del contratto di finanziamento, in un'unica soluzione mediante bonifico di accredito sul c/c dedicato. Rimborso in rate costanti posticipate mensili, con decorrenza sei mesi dalla data di erogazione del Microcredito attestata dalla data di valuta del bonifico.
Eventuali garanzie richieste	Non sono richieste garanzie reali, patrimoniali e finanziarie

REQUISITI DI ACCESSO

Destinatario singolo/forma associata	Possono accedere al finanziamento del presente Avviso i soggetti costituiti o da costituirsi nella forma di: - Lavoratore Autonomo; - Società di persone; - Società cooperative; - Società a responsabilità limitata semplificata ai sensi dell'art. 2463-bis codice civile;
Nuova attività	Si
Sviluppo attività esistente	Si
Data Rilevazione	4 Aprile 2018
NOTE	La procedura di valutazione delle domande è a sportello. I soggetti beneficiari possono usufruire dei servizi di tutoraggio, che consistono nell'organizzazione di moduli di formazione, di momenti informativi periodici, di assistenza nell'implementazione dell'investimento e nell'adempimento degli obblighi amministrativi.

REGIONE PUGLIA

ANAGRAFICA PROGRAMMA

Nome programma	MicroPrestito della regione Puglia
Descrizione operazione:	La Regione Puglia, nell'ambito del POR FSE 2014-2020, ha attuato una strategia di sostegno per le microimprese, favorendo il sostegno finanziario in favore di chi non ha i requisiti e la capacità patrimoniale per accedere al credito.
Soggetto promotore	Regione Puglia
Soggetto gestore/partner finanziari	Soggetto gestore: Puglia Sviluppo S.p.A.
Ambito territoriale di intervento	Regione Puglia
Operatività del programma	ATTIVO dal 27/7/2017
Contatti	Indirizzo: Puglia Sviluppo S.p.a - Area Autoimprenditorialità e Autoimpiego Via delle Dalie – Zona Industriale 70026 MODUGNO BA Sito internet: www.microprestito.regione.puglia.it , www.regione.puglia.it , www.sistema.puglia.it
Accesso alla modulistica	Modulistica disponibile sul sito www.regione.puglia.it e www.sistema.puglia.it/MicroPrestito
Link	http://www.regione.puglia.it/documents/10192/10774613/SVILUPPO1.pdf/e5ba90b1-3641-4b73-9a9d-021f90da4b2e;jsessionid=EC36A449E3930B46CC1552BA1018B652

CARATTERISTICHE PRODOTTO FINANZIARIO

Importo (min,max)	Minimo 5.000 - Massimo 25.000 Euro
Tasso d'interesse	Tasso d'interesse fisso, pari al 70% del tasso di riferimento UE
Durata del finanziamento	Massimo 60 mesi più preammortamento di 6 mesi
Tempistica erogazione /rimborsi	Il finanziamento è concesso in unica soluzione anticipata. E' previsto un rimborso in rate costanti posticipate. È data la possibilità a tutte le imprese finanziate, in qualsiasi momento, di richiedere l'estinzione anticipata del finanziamento mediante il rimborso in unica soluzione della sola quota di capitale non rimborsata oltre agli interessi eventualmente maturati tra la data di pagamento dell'ultima rata e la data del rimborso
Eventuali garanzie richieste	Al momento dell'istruttoria dell'istanza di finanziamento non saranno richieste garanzie reali, patrimoniali e finanziarie, fatta eccezione per le società cooperative a responsabilità limitata, per le società a responsabilità limitata e per le associazioni professionali, per le quali saranno richieste garanzie personali nel caso in cui il patrimonio non sia proporzionato all'entità del finanziamento concesso.

REQUISITI DI ACCESSO

Residenza	L'attività nascente dovrà avere sede operativa in Puglia
Destinatario singolo/forma associata	Possono presentare domanda di finanziamento le microimprese operative che intendono effettuare nuovi investimenti in una sede operativa in Puglia e che presentino indicatori economici e patrimoniali tali da poter essere considerate imprese "non bancabili"
Nuova attività	Si
Sviluppo attività esistente	Si
Data Rilevazione	3 Aprile 2018
NOTE	I soggetti beneficiari potranno usufruire dei servizi di tutoraggio offerti da Puglia Sviluppo S.p.A., previsti ai fini della definizione dell'istanza di finanziamento, con lo scopo di valutare la fattibilità del progetto.

REGIONE CALABRIA

ANAGRAFICA PROGRAMMA

Nome programma	FUOC
Descrizione operazione:	La regione Calabria nell'ambito del POR Calabria FSE 2007-2013 ha previsto la costituzione del programma Fuoc, con l'obiettivo di contribuire e sostenere lo sviluppo occupazionale e imprenditoriale della Regione. Il progetto prevede, oltre all'erogazione di finanziamenti sottoforma di mutui chirografari, la corretta fruizione dei servizi ausiliari che vengono erogati dal soggetto gestore con l'intento di affiancarlo nel percorso di costituzione della propria iniziativa imprenditoriale o di avvio del progetto richiesto, fino alla realizzazione dell'investimento
Soggetto promotore	Regione Calabria
Soggetto gestore/partner finanziari	Soggetto gestore: FINCALABRA S.P.A di cui la Regione Calabria è unico socio
Altri soggetti partner	-
Ambito territoriale di intervento	Calabria
Operatività del programma	CHIUSO, scaduto il 30 novembre 2016
Contatti	Indirizzo: Fincalabra S.P.A, via Pugliese 30 – 88100 Catanzaro Email: fondomicrocredito@pcert.it Sito internet : www.fincalabra.it
Accesso alla modulistica	Modulistica resa disponibile sul sito internet di Fincalabra S.P.A
Link	www.fincalabra.it/fuoc/Avviso%20Microcredito_v.4.pdf

CARATTERISTICHE PRODOTTO FINANZIARIO

Importo (min,max)	Dai 5.000 euro fino ai 25.000 euro
Tasso d'interesse	Tasso zero
Durata del finanziamento	Massimo 60 mesi
Tempistica erogazione /rimborsi	L'erogazione tramite bonifico bancario in un'unica soluzione successivamente alla stipula del contratto. Rimborso in rate costanti posticipate mensili con decorrenza 6 mesi dalla stipula del contratto o 12 mesi per le imprese costituenti.
Eventuali garanzie richieste	Non sono richieste garanzie reali patrimoniali o finanziarie fatta eccezione per le srl, per le cooperative a responsabilità limitata alle quali potranno essere richieste garanzie di tipo personale anche collettive.

REQUISITI DI ACCESSO

Residenza	Il soggetto beneficiario deve essere residente nella regione Calabria
Età	No
Genere	No
Destinatario singolo/forma associata	Persone fisiche che intendono avviare una microimpresa, tra cui lavoratori "svantaggiati" e "molto svantaggiati", lavoratori "disabili", cittadini immigrati, nomadi e/o appartenenti a minoranze etniche, donne vittime di violenza fisica, sessuale e psicologica e/o di costrizione economica, vittime della tratta, persone sottoposte ad esecuzione penale, detenuti o ex detenuti, soggetti affetti da dipendenze; lavoratori autonomi o microimprese organizzate in forma individuale di associazione, di società di persone, di s.r.l. semplificata o di società cooperativa che siano in possesso di partita IVA da non più di cinque anni.
Nuova attività	Si
Sviluppo attività esistente	Si
Data Rilevazione	30 Marzo 2018

NOTE	La gestione delle domande avviene tramite la procedura a sportello. Il Beneficiario usufruirà del tutoraggio. Le attività di tutoraggio consisteranno in momenti help-desk informativi e di assistenza nell'implementazione dell'investimento e nell'adempimento degli obblighi amministrativi e di rendicontazione; sarà offerto da Fincalabra S.p.A, nella fase di avvio dell'iniziativa/progetto, con l'intento di affiancarlo nel percorso di costituzione della propria iniziativa imprenditoriale e di contribuire alla sostenibilità delle iniziative finanziate. Il tutoraggio sarà fornito fino alla realizzazione dell'investimento.
------	--

REGIONE CALABRIA

ANAGRAFICA PROGRAMMA

Nome programma	Avviso pubblico per l'accesso al credito sociale a favore di coloro che versano in situazioni di temporanea difficoltà economica
Descrizione operazione:	Promozione di iniziative volte a favorire l'accesso al credito sociale a favore di coloro che versano in situazioni di temporanea difficoltà economica, contingenti o legate a momenti di criticità del ciclo di vita familiare e personale, attraverso programmi di concessione di credito sociale nella forma del finanziamento chirografario. Istituzione di un Fondo Rotativo per agevolare l'accesso al credito sociale, anche al fine di contrastare fenomeni di usura, nella forma del prestito sociale.
Soggetto promotore	Regione Calabria
Soggetto gestore/partner finanziari	Soggetto gestore: FINCALABRA S.P.A di cui la Regione Calabria è unico socio
Altri soggetti partner	-
Ambito territoriale di intervento	Calabria
Operatività del programma	CHIUSO
Contatti	Indirizzo: Fincalabra S.P.A, via Pugliese 30 – 88100 Catanzaro Email: fondomicrocredito@pcert.it - Sito internet : www.fincalabra.it; www.regione.calabria.it
Accesso alla modulistica	Modulistica resa disponibile presso gli uffici della Regione Calabria
Link	http://old.regione.calabria.it/formazione lavoro/allegati/decreti/2014/04.aprile/decreto_n.4852_del_22_04.2014/allegato_al_decreto_n.4852_del_22_aprile_2014.pdf

CARATTERISTICHE PRODOTTO FINANZIARIO

Importo (min,max)	Importo massimo 10.000 euro
Tasso d'interesse	Tasso zero
Durata del finanziamento	Massimo 60 mesi
Tempistica erogazione /rimborsi	I finanziamenti per i programmi di credito sociale sono erogati da Fincalabra in una o più soluzioni, nei limiti delle disponibilità del Fondo, previa sottoscrizione del relativo contratto che il beneficiario dovrà sottoscrivere con la stessa Fincalabra Il rimborso del finanziamento avviene mediante il pagamento di rate mensili posticipate e costanti, comprensive della quota capitale e della quota interessi a partire dal secondo mese di effettiva erogazione
Eventuali garanzie richieste	Nessuna garanzia di tipo reale

REQUISITI DI ACCESSO

Residenza	Il soggetto beneficiario deve avere la residenza anagrafica in uno dei comuni della Calabria da almeno 3 anni
Età	Compimento 18° anno di età
Genere	No
Destinatario singolo/forma associata	I destinatari devono essere cittadini italiani o dell'UE o extracomunitari in possesso di regolare permesso di soggiorno, devono aver compiuto il diciottesimo anno di età, aver residenza anagrafica da almeno 3 anni in uno dei comuni della Calabria ed essere in grado di rimborsare il finanziamento attraverso entrate derivanti da attività lavorativa; non godere di altre agevolazioni della stessa natura e avere una situazione di temporaneo disagio economico.
Data Rilevazione	30 Marzo 2018
NOTE	La domanda e la documentazione deve essere inviata, in plico chiuso tramite raccomandata A/R a partire dal decimo giorno successivo dalla data di pubblicazione dell'Avviso Pubblico sul BUR Calabria, alla REGIONE CALABRIA Dipartimento 10 – Lavoro, Formazione, Politiche Sociali Volontariato e Cooperazione Settore 1 -Politiche del Lavoro e Mercato del Lavoro "CREDITO SOCIALE" Via Lucrezia della Valle, snc. 88100 – CATANZARO. Servizi ausiliari non specificati

REGIONE CALABRIA

ANAGRAFICA PROGRAMMA

Nome programma	Progetto Microcredito
Descrizione operazione:	La Camera di Commercio di Reggio Calabria in collaborazione con Banca Etica ha istituito il fondo per il microcredito per favorire inclusione finanziaria delle piccole e micro imprese che si trovano in difficoltà e che sono escluse dal credito ordinario
Soggetto promotore	Camera di Commercio di Reggio Calabria Soggetto gestore/partner finanziari Camera di Commercio di Reggio Calabria Altri soggetti partner Banca Etica
Ambito territoriale di intervento	Provincia di Reggio Calabria
Operatività del programma	Non attivo
Accesso alla modulistica	Presso sito internet della Camera di Commercio di Reggio Calabria
Link	http://www.reggiocal.it/on-line/Home/Notizie/articolo105692.html

CARATTERISTICHE PRODOTTO FINANZIARIO

Importo (min,max)	Minimo 5.000, massimo 25.000
Durata del finanziamento	Massimo 84 mesi
Eventuali garanzie richieste	Non sono richieste garanzie

REQUISITI DI ACCESSO

Destinatario singolo/forma associata	Sono destinatari della presente iniziativa i soggetti con idee di impresa meritevoli, che desiderano avviare una nuova impresa in forma di ditta individuale, società di persone, cooperativa e microimprese che desiderino realizzare progetti di crescita e sviluppo aziendale o investimenti a consolidamento dell'impresa
Nuova attività	Si
Sviluppo attività esistente	Si
Data Rilevazione	24 maggio 2018
NOTE	Non è specificata la presenza di servizi ausiliari

REGIONE SICILIA

ANAGRAFICA PROGRAMMA

Nome programma	Microcredito alle famiglie
Descrizione operazione:	La misura si propone di sostenere le famiglie in condizioni di particolare e temporaneo disagio riguardanti esigenze abitative, di tutela della salute o attinenti ai percorsi educativi e di istruzione dei componenti della famiglia stessa e di favorire la realizzazione di progetti di vita familiare volti a sviluppare e migliorare condizioni sociali, economiche e lavorative delle famiglie stesse.
Soggetto promotore	Regione Sicilia
Soggetto gestore/partner finanziari	Regione Sicilia
Ambito territoriale di intervento	Regione Sicilia
Operatività del programma	Non Attivo
Link	http://pti.regione.sicilia.it/portal/page/portal/PIR_PORTALE/PIR_LaStrutturaRegionale/PIR_AssessoratoEconomia/PIR_DipFinanzeCredito/PIR_CreditoR isparmio_Microcredito/microcredito%20per%20le%20famiglie%20siciliane.pdf

CARATTERISTICHE PRODOTTO FINANZIARIO

Importo (min,max)	Massimo 25.000 euro
Eventuali garanzie richieste	Non sono richieste garanzie

REQUISITI DI ACCESSO

Residenza	I soggetti beneficiari devono essere residenti nel territorio della regione
Destinatario singolo/forma associata	Famiglie
Nuova attività	No
Sviluppo attività esistente	No
Data rilevazione	8 maggio 2018

REGIONE SARDEGNA

ANAGRAFICA PROGRAMMA

Nome programma	Fondo Microcredito FSE
Descrizione operazione:	il "Fondo MICROCREDITO FSE" nell'ambito del POR FSE 2014-2020 ha l'obiettivo di sostenere l'avvio di iniziative di attività di impresa o microimpresa ivi comprese le società tra professionisti che, per condizioni soggettive e oggettive, si trovino in difficoltà ad accedere ai canali tradizionali del credito.
Soggetto promotore	Regione Sardegna
Soggetto gestore/partner finanziari	Soggetto gestore: SFIRS S.P.A
Ambito territoriale di intervento	Regione Sardegna
Operatività del programma	SCADUTO il 30/06/2018
Contatti	Indirizzo: SFIRS S.P.A- fondo microcredito FSE, Via Santa Margherita 4- 09124 Cagliari Email: sportelloimpresa@sfirs.it Sito internet: www.sfirs.it, www.regione.saregna.it, www.sardegna lavoro.it
Accesso alla modulistica	I soggetti interessati presentano la domanda in formato elettronico tramite la modulistica che sarà resa disponibile sul sito della Regione Autonoma Sardegna e della SFIRS S.P.A
Link	http://www.regione.sardegna.it/documenti/1_38_20171207114814.pdf

CARATTERISTICHE PRODOTTO FINANZIARIO

Importo (min,max)	Min 5.000, massimo 25.000 euro
Tasso d'interesse	Tasso zero
Durata del finanziamento	60 mesi
Tempistica erogazione /rimborsi	Tramite bonifico bancario in un'unica soluzione successivamente alla stipula del contratto. Rimborso in rate costanti posticipate mensili, con decorrenza 12 mesi dalla stipula del contratto
Eventuali garanzie richieste	Non sono richieste garanzie reali, patrimoniali e finanziarie, fatta eccezione per le società a responsabilità limitata e per le cooperative alle quali potranno essere richieste garanzie, di tipo personale, anche collettive (parziali o in solido).

REQUISITI DI ACCESSO

Residenza	L'attività nascente deve avere sede operativa in Sardegna
Destinatario singolo/forma associata	Sono considerati soggetti ammissibili alla presentazione delle proposte i soggetti (occupati o inoccupati) che per condizioni soggettive e oggettive si trovino in condizione di difficoltà di accesso ai canali tradizionali del credito e che vogliano avviare una nuova iniziativa imprenditoriale in Sardegna.
Nuova attività	Si
Sviluppo attività esistente	No
Data Rilevazione	30 Marzo 2018
NOTE	Procedura a sportello attivata da SFIRS presso i centri regionali di formazione professionale. Supporto, assistenza e monitoraggio fornito da SFIRS S.p.A.

REGIONE SARDEGNA

ANAGRAFICA PROGRAMMA

Nome programma	Fondo Microcredito FSE per giovani NEET che hanno aderito al Programma "Garanzia Giovani"
Descrizione operazione:	La regione nell'ambito del Programma Operativo Regionale FSE 2007-2013 ha istituito un fondo rotativo finalizzato a sostenere l'avvio di nuove iniziative imprenditoriali promosse da NEET, con propensione all'imprenditorialità e che per condizioni soggettive e oggettive si trovino in difficoltà di accesso al credito.
Soggetto promotore	Regione Sardegna
Soggetto gestore/partner finanziari	Soggetto gestore: SFIRS S.P.A
Ambito territoriale di intervento	Regione Sardegna
Operatività del programma	NON ATTIVO (scaduto il 31/01/2018)
Contatti	Indirizzo: Fondo Microcredito FSE - Avviso Garanzia Giovani c/o SFIRS S.p.A Via Santa Margherita, 4 – 09124 Cagliari Email: sportelloimpresa@sfirs.it Sito internet: www.sfirs.it, www.regione.saregna.it, www.sardegnaalavoro.it
Accesso alla modulistica	I soggetti interessati presentano la domanda in formato elettronico tramite la modulistica che sarà resa disponibile sul sito della Regione Autonoma Sardegna e della SFIRS S.P.A
Link	https://www.regione.sardegna.it/documenti/1_19_20161025103446.pdf

CARATTERISTICHE	PRODOTTO FINANZIARIO
Importo (min,max)	Minimo 5.000, massimo 25.0000 euro
Tasso d'interesse	Tasso zero
Durata del finanziamento	60 mesi
Tempistica erogazione /rimborsi	Erogazione tramite bonifico bancario in un'unica soluzione successivamente alla stipula del contratto. Rimborso in rate costanti posticipate mensili, con decorrenza 18 mesi dalla stipula del contratto.
Eventuali garanzie richieste	Non sono richieste garanzie reali, patrimoniali e finanziarie, fatta eccezione per le società a responsabilità limitata e per le cooperative alle quali potranno essere richieste garanzie, di tipo personale, anche collettive (parziali o in solido).

REQUISITI DI ACCESSO

Residenza	L'attività nascente deve avere sede operativa in Sardegna
Destinatario singolo/forma associata	Possono accedere alle iniziative del presente Avviso i giovani NEET, iscritti al Programma "Garanzia Giovani", che abbiano concluso il percorso di assistenza tecnica di cui alla Misura 7 "Sostegno all'autoimpiego e all'autoimprenditorialità" del PAR "Garanzia Giovani in Sardegna", ovvero che abbiano concluso il medesimo percorso della misura 7.1 del PON IOG nell'ambito dei PAR delle Regioni aderenti al Programma "Garanzia Giovani", e che si trovino in difficoltà ad accedere ai canali tradizionali del credito e vogliano avviare una nuova iniziativa imprenditoriale nel territorio regionale coerentemente con il percorso svolto.
Nuova attività	Si
Sviluppo attività esistente	No
Data Rilevazione	30 Marzo 2018
NOTE	Procedura a sportello attivata da SFIRS presso i centri regionali di formazione professionale. La SFIRS assicura per la durata del finanziamento la verifica delle spese finanziate e sostenute, la verifica del rispetto degli obblighi assunti dal destinatario all'atto della concessione del finanziamento e qualsiasi altra verifica che riguardi aspetti amministrativi, finanziari, tecnici e fisici in conformità alle necessità dell'Autorità di Gestione.

Allegato 3

ATTIVITÀ CONVEGNISTICA E SEMINARIALE DELL'ENTE

ENTE NAZIONALE PER IL MICROCREDITO

**Convegni seminari e workshop organizzati dall'Ente,
o ai quali l'Ente ha partecipato,
nel biennio 2016/2017**

2016

- 20 gennaio - Convegno "Microcredito Lions", Verona, Auditorium Banco Popolare;
- 17 giugno - Assemblea Generale Valore Impresa, Roma, Camera dei Deputati;
- 15 luglio - Convegno "Un Modello per il Microcredito", Firenze, Consiglio Regionale Regione Toscana;
- 13 ottobre - Convegno "Il sistema del Microcredito in Italia", Perugia, Università degli Studi;
- 15 ottobre - Convegno "Gionata Nazionale della Microfinanza in Calabria", Reggio Calabria, Salone Confindustria;
- 15 ottobre - Seminario "SELFIEmployment", in occasione dell'Evento MakerFaire, Roma, Nuova Fiera di Roma;
- 19-21 ottobre - "Terzo Forum Europeo della Microfinanza", Roma, Teatro Italia;
- 2 dicembre - Convegno "Microcredito: nuovi meccanismi di occupazione e autoimpiego", Genazzano, Castello Colonna;
- 15 dicembre - Terzo Congresso Nazionale "La Giustizia alternativa", Roma, Camera dei Deputati.

2017

- 27 gennaio - Convegno "Microfinanza e Fondi Strutturali 2014-2020: Inclusione, Coesione e Sviluppo", Napoli, Sala delle Assemblee del Banco di Napoli;
- 16 febbraio - Convegno pubblico sul microcredito, Agira, Circolo degli Operai;
- 2 marzo - Workshop "Il Seminatore" - Legalità & Innovazione Sociale per la Promozione e lo Sviluppo di Imprese Giovanili, Rossano, BCC Mediocrafi;
- 28 marzo - Incontro formativa "Presentazione del Progetto SELFIEmployment: Strumenti di supporto per il potenziamento degli accessi", Roma, Hotel dei Congressi;
- 11 aprile - Convegno "Gaeta di dà credito", Gaeta, Aula Consiliare comunale;
- 11 aprile - Convegno "Progetto di microcredito imprenditoriale e sociale per il territorio della Provincia di Benevento", Benevento, Aula Consiliare Palazzo Mosti;
- 13 aprile - Convegno "Il tuo futuro è già qui ... Hai le idee chiare?", Terni, Camera di Commercio;
- 6 maggio - Convegno "La Retemicrocredito per il microcredito e l'autoimpiego dei giovani", Vigevano, Aula del Consiglio Comunale, Palazzo Comunale;
- 11 maggio - Convegno "SELFIEmployment. Presentazione delle opportunità e degli strumenti", Venezia, Università Ca' Foscari Campus Economico;
- 19 maggio - Convegno "Microcredito. Opportunità e agevolazioni per le imprese startup e PMI innovative, Benevento, Hotel President;
- 24 maggio - Convegno "Start your future up. L'autoimprenditorialità come nuovo modello per il futuro dei giovani", Teramo, Facoltà di Giurisprudenza;
- 12 giugno - Convegno "Microcredito e autoimprenditorialità", Ariano Irpino, Sala Convegni Museo Civico;
- 24 luglio - Convegno "Nuove opportunità di finanziamento per le imprese", Fiumicino, Hotel Tiber;
- 15 settembre - Presentazione progetto "Microcredito sociale", Troina, Aula Magna IISS "Ettore Majorana";
- 6 ottobre - Convegno "Risparmio 2.0. L'educazione finanziaria tra banche, politica e famiglia", Milano, Sala Arciconfraternita del Museo Diocesano;
- 23 ottobre - Workshop "La riforma del fondo centrale di garanzia delle PMI", Perugia, Sede O.D.C.E.C.;
- 25 ottobre - Conferenza "Progetto M.I.C.R.O. Migranti e imprenditoria", Roma, Hotel Leonardo da Vinci;
- 27 e 28 ottobre - Convegno "I tavoli del mare sull'economia del mare per il litorale del Lazio", Fiumicino, Expò Salsedine;
- 29 maggio - Incontro formativa "I servizi del microcredito e macro speranze", Molfetta, Sala Comunale Lama Scotella;
- 31 ottobre - Convegno "Diamo credito ai giovani", Poggio Mirteto, Sala della Cultura;
- 6 novembre - Workshop informativo "La riforma del Fondo Centrale di Garanzia delle PMI", Lecce, Hotel Hilton Garden Inn;

-
- 13 novembre - Convegno "Microcredito e autoimprenditorialità", Casamarciano, Sala Consiliare comunale;

 - 20 novembre - Incontro pubblico "Creare lavoro per costruire il futuro. Parliamo di microcredito", Pomezia, Hotel Enea;

 - 23 novembre - Convegno "Giovani e Imprese, le opportunità del Microcredito", Avellino, Biblioteca del "Caudino";

 - 28 novembre - Incontro formativo con l'amministrazione sul sostegno all'autoimpiego e all'occupazione giovanile mediante la nuova imprenditorialità, Avola, Istituto di Istruzione Superiore Statale "Ettore Majorana";

 - 1° dicembre - Conferenza nazionale "Housing Microfinance per la Microricettività", Roma;

 - 05 dicembre - Convegno "VeRso job In campus", Benevento, Dipartimento DEMM;

 - 11 dicembre - Convegno "PMI: startup innovative ed accesso al credito", Roma, Biblioteca Camera dei Deputati;

 - 12 dicembre - Giornata formativa "SELFImployment: Strumenti di supporto per il potenziamento degli accessi", Roma, Hotel dei Congressi;

 - 14 dicembre - Workshop "Microcredito e SELFImployment. Ti aiutiamo a crescere", Caserta, il Belvedere di San Leucio;
-

Allegato 4

ACCORDI, CONVENZIONI E PROTOCOLLI D'INTESA STIPULATI DALL'ENTE

ENTE NAZIONALE PER IL MICROCREDITO

Biennio 2016/2017

2016

- 18 gennaio - Protocollo d'Intesa con Italia Lavoro per la promozione del microcredito;
- 29 gennaio - Protocollo d'Intesa con Ri. Analisi per la promozione del microcredito;
- 4 febbraio - Protocollo d'Intesa con l'Unione Artigiani e PMI per la promozione del microcredito;
- 16 febbraio - Accordo con la Federazione Calabrese delle Banche di Credito Cooperativo per la promozione e la realizzazione di finanziamenti di microcredito;
- 19 febbraio - Accordo con la Banca di Credito Cooperativo di Bellegra per la promozione e la realizzazione di finanziamenti di microcredito;
- 2 marzo - Protocollo d'Intesa con il BANDEC per la promozione e la realizzazione di finanziamenti di microcredito e la realizzazione di una società mista italo-cubana;
- 22 marzo - Protocollo d'Intesa con Confcommercio Imprese per l'Italia Rieti per la promozione del microcredito;
- 12 aprile - Memorandum d'intesa con Confimprese Rieti per la promozione del microcredito;
- 22 aprile - Accordo Quadro con Federcasse per la promozione e la realizzazione di finanziamenti di microcredito;
- 29 aprile - Memorandum d'Intesa con la Camera di commercio Italo-Araba per la promozione del microcredito;
- 10 maggio - Accordo con la Banca di Credito Cooperativo La Riscossa di Regalbuto per la promozione e la realizzazione di finanziamenti di microcredito;
- 19 maggio - Protocollo d'Intesa con l'Ordine degli Avvocati di Roma per la promozione del microcredito;
- 8 giugno - Memorandum d'Intesa con Confcommercio Roma per la promozione del microcredito;
- 23 giugno - Memorandum d'Intesa con ANCI Lazio per la promozione del microcredito;
- 21 luglio - Memorandum d'Intesa con il Gruppo Banca Popolare dell'Emilia Romagna per la promozione e la realizzazione di finanziamenti di microcredito;
- 21 luglio - Convenzione con Memorandum d'Intesa con la Banca di Credito Cooperativo di San Marco dei Cavoti e del Sannio per la promozione e la realizzazione di finanziamenti di microcredito;
- 5 ottobre - Convenzione con la Banca Popolare del Lazio per la promozione e la realizzazione di finanziamenti di microcredito;
- 19 ottobre - Memorandum d'Intesa con l'Unione Italiana Cooperative per la promozione del microcredito;
- 21 ottobre - Accordo di Collaborazione con Sviluppo Campania per l'assistenza e la promozione del Fondo di Garanzia istituito dalla Regione Campania;
- 27 dicembre - Protocollo d'Intesa con la Comunità Incontro onlus per la promozione del microcredito.

2017

- 4 gennaio - Memorandum d'intesa con Confimpresaitalia per la promozione del microcredito;
- 13 gennaio - Protocollo d'intesa con Le Credit du Sahel, CIPSI per la promozione del microcredito;
- 16 gennaio - Memorandum d'intesa con Sviluppo Campania della Regione Campania per la promozione del microcredito;
- 17 gennaio - Protocollo d'intesa con la Cisl per la promozione del microcredito;
- 30 gennaio - Accordo quadro con la Federazione Italiana delle Banche di Credito Cooperativo - Casse Rurali e Artigiane (Federcasse) per la promozione del microcredito;
- 2 febbraio - Protocollo d'intesa con AdEPP - Associazione degli Enti Previdenziali Privati per la promozione del microcredito;
- 3 febbraio - Protocollo d'intesa con Abbazia Montecassino - IIS ITCG - IIS Righi per la promozione del microcredito;
- 21 febbraio - Protocollo d'intesa con la Banca di Credito Cooperativo di Corugate e Inzago per la promozione del microcredito;
- 3 marzo - Protocollo d'intesa con Confcommercio imprese per l'Italia Rieti e I Comuni del Cratere Sismico per la promozione del microcredito;
- 17 marzo - Protocollo d'intesa con l'Ambasciata d'Ecuador per la promozione del microcredito;
- 24 marzo - Protocollo d'intesa con Associazione Europea Consumatori Indipendenti (AECI) per la promozione del microcredito;
- 24 marzo - Protocollo d'intesa con il Consiglio Nazionale degli Architetti, Pianificatori, Paesaggisti e Conservatori per la promozione del microcredito;

-
- 11 aprile - Memorandum d'Intesa con il Comune di Benevento per la promozione del microcredito;

 - 26 aprile - Addendum con la BCC di LA Riscossa di Regalbuto per la promozione del microcredito;

 - 28 aprile - Memorandum d'Intesa con il Comune di Amatrice per la promozione del microcredito;

 - 10 maggio - Protocollo d'Intesa con CORIDE per la promozione del microcredito;

 - 8 giugno - Memorandum d'Intesa con l'AIGA - Associazione Italia Giovani Avvocati per la promozione del microcredito;

 - 17 giugno - Memorandum d'Intesa con Confimpreseltalia per la promozione del microcredito;

 - 19 giugno - Accordo con la Banca Popolare del Frusinate per la promozione del microcredito;

 - 22 giugno - Accordo con Valore Impresa per la promozione del microcredito;

 - 23 giugno - Convenzione con il Comune di Oristano per la promozione del microcredito;

 - 5 luglio - Memorandum d'Intesa con il Gruppo di Azione Locale "Aurunci e Valle dei Santi" per la promozione del microcredito;

 - 5 luglio - Memorandum d'Intesa con l'Unione Cristiana Imprenditori e Dirigenti della sezione della Diocesi di Sora, Cassino, Aquino e Pontecorvo per la promozione del microcredito;

 - 7 luglio - Memorandum d'Intesa con l'Accademia di Costume e di Moda per la promozione del microcredito;

 - 11 luglio - Memorandum d'Intesa con l'Università degli Studi Suor Orsola Benincasa per la promozione del microcredito;

 - 13 luglio - Memorandum d'Intesa con la Comunità Religiosa Islamica (Coreis) per la promozione del microcredito;

 - 19 luglio - Memorandum d'Intesa con il Comune di Campagnano per la promozione del microcredito;

 - 19 luglio - Memorandum d'Intesa con il Comune di Agira per la promozione del microcredito

 - 27 luglio - Memorandum d'Intesa con la Rete Nazionale delle Professioni (RPT) per la promozione del microcredito;

 - 28 luglio - Memorandum d'Intesa con l'Agenzia del Demanio per la promozione del microcredito;

 - 28 luglio - Memorandum d'Intesa con l'European University College Association (EUCA) per la promozione del microcredito;

 - 5 settembre - Memorandum d'Intesa con la Banca della Tuscia per la promozione del microcredito;

 - 8 settembre - Protocollo d'Intesa con l'Assimpresa per la promozione del microcredito;

 - 8 settembre - Protocollo d'Intesa con l'UNCI - Unione Nazionale Cooperative Italiane per la promozione del microcredito;

 - 13 settembre - Protocollo d'Intesa con l'Istituto Nazionale Welfare (INW) per la promozione del microcredito;

 - 13 ottobre - Memorandum d'Intesa con Rds & Company per la promozione del microcredito;

 - 16 ottobre - Protocollo d'Intesa con i Centri per l'Ascolto del Disagio (CAD) per la promozione del microcredito;

 - 18 ottobre - Protocollo d'Intesa con la Fondazione Roma Sapienza Rotary Club Roma Sud Ovest per la promozione del microcredito;

 - 9 ottobre - Convenzione per l'istituzione di tirocini curriculari con l'Università di Roma Tre;

 - 26 ottobre - Protocollo d'Intesa con la Pontificia Università Lateranense per la promozione del microcredito;

 - 6 novembre - Protocollo d'Intesa con la Confederazione italiana della piccola e media impresa per la promozione del microcredito;

 - 6 novembre - Protocollo d'Intesa con l'Università della Calabria per la promozione del microcredito;

 - 27 novembre - Protocollo d'Intesa con l'ASSIMEA per la promozione del microcredito;

 - 27 novembre - Protocollo d'Intesa con Unimpresa per la promozione del microcredito;

 - 28 novembre - Protocollo d'Intesa con l'Excellence Italia per la promozione del microcredito;

 - 29 novembre - Protocollo d'Intesa con il Consiglio Nazionale dei Dottori Commercialisti ed Esperti Contabili;

 - 1° dicembre - Protocollo d'Intesa con la Confprofessioni per la promozione del microcredito;

 - 1° dicembre - Protocollo d'Intesa con FACI per la promozione del microcredito;

 - 2 dicembre - Accordo con la BCC dei Colli Albani per la promozione del microcredito;

 - 18 dicembre - Protocollo d'Intesa con il Consorzio di Nettuno per la promozione del microcredito;

 - 18 dicembre - Memorandum d'Intesa con la Confcommercio Imprese per l'Italia, Provincia di Caserta per la promozione del microcredito.
-

