

RIPARTI PIEMONTE

RISORSE E MENO BUROCRAZIA
PER LE NOSTRE FAMIGLIE E LE NOSTRE IMPRESE

4 MAGGIO 2020

OLTRE 800 MILIONI PER RIPARTIRE

FONDI REGIONALI 437 MLN | FONDI EUROPEI 354 MLN | FONDO SANITARIO 18 MLN

FAMIGLIE E GIOVANI 45 MLN

AGRICOLTURA 40,2 MLN

COOPERAZIONE 23,6

IMPRESE E AUTONOMI 180,7 MLN

CULTURA 11 MLN

DISABILI 2 MLN

COMMERCIO 78,7 MLN

TURISMO 34,1 MLN

RICERCA E INNOVAZIONE 30,3 MLN

ARTIGIANATO 62,6 MLN

SPORT 7,5 MLN

DIGITALIZZAZIONE 3,2

EDILIZIA 68 MLN

MONTAGNA 8,7

FORMAZIONE 101,6 MLN

SANITÀ 55 MLN

AMBIENTE 44,4 MLN

RIDUZIONE FISCALE 10 MLN

FAMIGLIE

45 MILIONI

SOSTEGNO RETTE SERVIZI INFANZIA (0-6 ANNI) - 15 MLN
BENEFICIARI: FAMIGLIE O ISTITUTI

EMERGENZA AFFITTI - 15 MLN
BENEFICIARI: FAMIGLIE SOTTO 30MILA EURO ISEE

SOSTEGNO ATTIVITÀ DIDATTICA E PARASCOLASTICA - 5 MLN
BENEFICIARI: FAMIGLIE, COMUNI, ORATORI

FONDO SOLIDARIETÀ LAVORO - 10 MLN
SUSSIDIO PER CHI NON PUÒ ACCEDERE AGLI AMMORTIZZATORI SOCIALI

IMPRESE E AUTONOMI

180,7 MILIONI

FONDO UNICO IMPRESE E INDUSTRIA - 48 MLN

SOSTEGNO AGLI INVESTIMENTI E PER LA MESSA IN SICUREZZA ANTI COVID

FONDO CENTRALE GARANZIA PIEMONTE - 64 MLN

LA REGIONE GARANTISCE LE IMPRESE PIEMONTESI CHE ACCEDONO AL CREDITO

GARANZIA A SOGGETTI NON BANCABILI - 3,2 MLN

LA REGIONE GARANTISCE ALL'80% LE IMPRESE CHE NON HANNO POSSIBILITÀ DI ACCESSO AL CREDITO

RICONVERSIONE PRODUZIONE PER DISPOSITIVI PROTEZIONE - 10 MLN

SOSTEGNO ALLA CONVERSIONE DELLE LINEE PER LA PRODUZIONE DI DISPOSITIVI DI PROTEZIONE ANTI COVID E SUPPORTO PER TEST DI LABORATORIO PER LE CERTIFICAZIONI

FONDO SALVATAGGIO IMPRESE - 18,3 MLN

INTERVENTO PER L'ACQUISIZIONE DI IMPRESE PIEMONTESI IN CRISI ANCHE A CAUSA DELL'EMERGENZA COVID

RIMBORSO SPESE E INTERESSI PER IMPRESE E AUTONOMI - 29,3 MLN

SU FINANZIAMENTI BANCARI OTTENUTI DOPO IL 17 MARZO 2020

NUOVE IMPRESE E START UP - 7,9 MLN

SOSTEGNO PER LO SVILUPPO E LA CRESCITA DELLE NUOVE IMPRESE

COMMERCIO

78,7 MILIONI

BONUS PIEMONTE - 50,4 MLN

CONTRIBUTO A FONDO PERDUTO FINO A 2500 EURO
BENEFICIARI: BAR, RISTORANTI, AGRITURISMI,
SALE DA BALLO, DISCOTECHE, TAXI E NOLEGGIO CON CONDUCENTE

FONDO UNICO IMPRESE COMMERCIO - 17,3 MLN

SOSTEGNO AGLI INVESTIMENTI E PER LA MESSA IN SICUREZZA ANTI COVID

FONDO EMERGENZA COMMERCIO - 11 MLN

PER ULTERIORI MISURE A SOSTEGNO DELLE CATEGORIE E ATTIVITÀ
CHIUSE E BLOCCATE DALL'EMERGENZA COVID

ARTIGIANATO

62,6 MILIONI

BONUS PIEMONTE - 37,6 MLN

CONTRIBUTO A FONDO PERDUTO FINO A 2500 EURO
BENEFICIARI: GELATERIE, PASTICCERIE, CATERING,
RISTORAZIONE ASPORTO E RISTORAZIONE NON IN SEDE FISSA,
BARBIERI E PARRUCCHIERI, CENTRI ESTETICI E CENTRI BENESSERE

FONDO UNICO IMPRESE ARTIGIANATO - 25 MLN

SOSTEGNO AGLI INVESTIMENTI E PER LA MESSA IN SICUREZZA ANTI COVID

EDILIZIA

68 MILIONI

ZERO ONERI URBANIZZAZIONE - 50 MLN

SOSTEGNO ALLA RIPARTENZA DELL'ATTIVITÀ EDILIZIA POST COVID E ATTRAZIONE INVESTIMENTI
CON ESENZIONE PER UN ANNO DEGLI ONERI DI URBANIZZAZIONE
FINO A 50 MILA EURO PER I PRIVATI E 100 MILA EURO PER LE IMPRESE

CONTRIBUTI PER LAVORI PUBBLICI - 14 MLN

BENEFICIARI: COMUNI (LEGGE 18)
INTERVENTI DI VIABILITÀ COMUNALE, EDILIZIA MUNICIPALE,
CIMITERI E ILLUMINAZIONE PUBBLICA

SICUREZZA SCOLASTICA - 4 MLN

ADEGUAMENTO ALLE MISURE DI CONTENIMENTO E
MESSA IN SICUREZZA ANTI COVID DELLE SCUOLE IN VISTA DELLA RIAPERTURA

N.B. MODIFICA AL CODICE APPALTI

VINCOLO PER I BENEFICIARI DELLE RISORSE GESTITE DALLA REGIONE
DI ASSEGNARE I LAVORI A PARTITE IVA CON SEDE IN PIEMONTE

SANITÀ

55 MILIONI

BONUS OPERATORI SANITARI - 55 MLN
INTEGRAZIONE SALARIALE DI 1000 EURO PER GLI OPERATORI SANITARI
DELLA REGIONE PIEMONTE PER L'EMERGENZA COVID

AGRICOLTURA

40,2 MILIONI

SOSTEGNO A FILIERE E PRODOTTI - 25 MLN

ORTOFRUTTA - 10 MLN | VINI PIEMONTESI SU MERCATI EXTRA UE - 8,5 MLN | AGROALIMENTARE - 6,5 MLN

TUTOR PER LE AZIENDE AGRICOLE - 11 MLN

CONSULENZA SPECIALISTICA AGLI IMPRENDITORI AGRICOLI PER SUPERARE LA CRISI PER L'EMERGENZA COVID

SOSTEGNO ALLE IMPRESE AGRICOLE - 2,5 MLN

SOSTEGNO AI GIOVANI NELL'AVVIO DELL'ATTIVITÀ E ALLE AZIENDE ESISTENTI PER MIGLIORARE LA PRODUZIONE

SOSTEGNO AL CREDITO - 1,3 MLN

INTERVENTI PER SOSTENERE GLI IMPRENDITORI AGRICOLI ANCHE ALLA LUCE DELLA CRISI PER L'EMERGENZA COVID

OSPITALITÀ IN SICUREZZA MANODOPERA STAGIONALE - 450 MILA

INTERVENTI A SUPPORTO DELLE AMMINISTRAZIONI LOCALI PER LA SISTEMAZIONE TEMPORANEA IN SICUREZZA
DEI LAVORATORI AGRICOLI STAGIONALI

(ACQUISTO/ NOLEGGIO STRUTTURE PREFABBRICATE, CONTAINER ALLOGGIATIVI, SERVIZI IGIENICI)

CULTURA

11 MILIONI

DAL PROGETTO AL SOGGETTO
FONDO DI SOLIDARIETÀ PER LE IMPRESE DELLA CULTURA
FONDO PER SOSTENERE NELLA RIPARTENZA
LE MICRO E PICCOLE MEDIE IMPRESE DEL SETTORE CULTURALE
(INCLUDE LE LIBRERIE INDIPENDENTI)
E I LAVORATORI AUTONOMI DEL COMPARTO E DELL'INDOTTO CULTURA ED EVENTI

TURISMO

34,1 MILIONI

FONDO RIPARTI TURISMO - 34 MLN

INVESTIMENTI PER L'OFFERTA RICETTIVA E TURISTICA PER LA RIPARTENZA POST COVID - 22,7 MLN
(TUTTE LA FILIERA E LE PROFESSIONI DEL TURISMO)

PROMOZIONE E COMMERCIALIZZAZIONE (VOUCHER, EVENTI, PRODOTTI) - 9,4 MLN

CAMPAGNE DI COMUNICAZIONE SU TV, RADIO E GIORNALI LOCALI - 2 MLN

SPORT

7,5 MILIONI

EMERGENZA SPORT - 4,3 MLN

SOSTEGNO AD ASSOCIAZIONI E FEDERAZIONI SPORTIVE PER LE SPESE FISSE SOSTENUTE
NEL PERIODO DI CHIUSURA PER L'EMERGENZA COVID

SICUREZZA IMPIANTI - 2,2 MLN

SOSTEGNO PER L'ADEGUAMENTO DI PALESTRE E IMPIANTI SPORTIVI
ALLE MISURE DI CONTENIMENTO E DISTANZIAMENTO SOCIALE

LO SPORT RIPARTE - 1 MLN

SOSTEGNO ALLE MANIFESTAZIONI SPORTIVE

MONTAGNA

8,7 MILIONI

SVILUPPO AREE RURALI DI MONTAGNA - 8,3 MLN

INDENNITÀ COMPENSATIVA A SOSTEGNO DI 6 MILA AZIENDE AGRICOLE DI MONTAGNA

SICUREZZA RIFUGI - 440 MILA

SOSTEGNO AI 220 RIFUGI DEL PIEMONTE CON UN CONTRIBUTO DI 2 MILA EURO
PER L'ADEGUAMENTO ALLE MISURE ANTI-COVID

AMBIENTE

44,4 MILIONI

RACCOLTA DIFFERENZIATA E RICICLAGGIO RIFIUTI - 5 MLN

POTENZIAMENTO ALLA LUCE DELLE ESIGENZE DI SICUREZZA ANTI COVID

EFFICIENTAMENTO ENERGETICO EDIFICI PRIVATI - 6,9 MLN

SOSTEGNO ALLA RIPARTENZA DELL'EDILIZIA DOPO IL BLOCCO PER L'EMERGENZA COVID

SMART WORKING - 5,1 MLN

PROMOZIONE DELLO SMART WORKING NEGLI ENTI PUBBLICI E LE IMPRESE

AGROAMBIENTE - 27,4 MLN

MISURE A SOSTEGNO DELLO SVILUPPO DI OLTRE 5 MILA IMPRESE AGRICOLE
PER INTERVENTI AGROAMBIENTALI E BIOLOGICO

COOPERAZIONE

23,6 MILIONI

FONDO PER LE IMPRESE COOPERATIVE - 20,6 MLN

A BENEFICIO DELLE 1500 COOPERATIVE PIEMONTESI DI CUI 500 SOCIALI

MORATORIA RATE COOPERATIVE EDILIZIE - 3 MLN

SOSPENSIONE PER LE COOPERATIVE EDILIZIE A PROPRIETÀ INDIVISA
DELLE RATE DOVUTE ALLA REGIONE FINO AL 31 OTTOBRE 2021

WORKERS BUY OUT - COSTO ZERO

SUPPORTO AD EX LAVORATORI CHE INTENDONO ACQUISIRE LA PROPRIA AZIENDA
EVITANDO LA DISPERSIONE DEL PATRIMONIO IMPRENDITORIALE PIEMONTESE
INDEBOLITO DALL'EMERGENZA COVID

DISABILI

2 MILIONI

SICUREZZA CENTRI DIURNI DISABILI - 2 MLN
SOSTEGNO PER LA MESSA IN SICUREZZA E L'ADEGUAMENTO ALLE MISURE ANTI COVID
DEI 170 CENTRI DIURNI PIEMONTESI PER DISABILI

RICERCA

30,3 MILIONI

POTENZIAMENTO LABORATORI - 10 MLN

SOSTEGNO AGLI INVESTIMENTI PER IL POTENZIAMENTO DEI LABORATORI PUBBLICI E UNIVERSITÀ
E LA RICERCA ANTI COVID

INNOVAZIONE E START UP - 20,3 MLN

SOSTEGNO ALL'INNOVAZIONE DELLE IMPRESE E ALLE START UP
ALLA LUCE DELLA CRISI PER L'EMERGENZA COVID

DIGITALIZZAZIONE

3,2 MILIONI

SOFTWARE E SISTEMI INFORMATICI PER SEMPLIFICAZIONE E PRATICHE ONLINE - 3,2 MLN
SOSTEGNO ALLE IMPRESE PER AFFRONTARE LA TRASFORMAZIONE TECNOLOGICA
NECESSARIA ALLA REALIZZAZIONE E AL POTENZIAMENTO DEL LAVORO E DEI SERVIZI ONLINE

FORMAZIONE

101,6 MILIONI

SOSTEGNO A LAVORATORI E PERSONE CHE HANNO PERSO L'OCCUPAZIONE
A CAUSA DELLA CRISI PER L'EMERGENZA COVID

RIDUZIONE FISCALE

10 MILIONI

RIDUZIONE BOLLO AUTO PER ACQUISTO EURO 6 - 3 MLN

RIDUZIONE IRAP PER NUOVE IMPRESE CHE SI INSEDIANO IN PIEMONTE - 7 MLN

