

COMUNICATO STAMPA

Lussemburgo / Palermo, 11 giugno 2014

50 MILIONI DI EURO PER LE PMI SICILIANE DAL FEI, LA REGIONE SICILIA E UNICREDIT

Il Fondo Europeo per gli Investimenti (FEI, l'istituzione del Gruppo BEI specializzata nel capitale di rischio) e UniCredit hanno sottoscritto un nuovo accordo nell'ambito dell'iniziativa JEREMIE Sicilia al fine di sostenere le micro, piccole e medie imprese (PMI) dell'isola.

Grazie alle risorse FESR (Fondo europeo di sviluppo regionale) stanziata dalla Regione Sicilia, pari a un massimo di 22.8 milioni di euro, combinate con ulteriori fondi propri messi a disposizione da UniCredit per il programma, sarà possibile erogare **prestiti a condizioni agevolate fino a 50 milioni di euro**. A beneficiarne saranno le PMI siciliane attive in tutti i settori economici, in particolare ICT, automobilistico, biotecnologie, risparmio energetico ed energie rinnovabili. I finanziamenti saranno erogati per investimenti in beni materiali e immateriali, per il capitale circolante relativo allo stabilimento, rafforzamento o espansione di attività nuove o esistenti.

Marco Marrone, Responsabile del FEI per le operazioni JEREMIE in Italia, Francia, Grecia, Malta, Portogallo e Spagna, ha dichiarato: *“Agevolare l'accesso ai finanziamenti delle PMI, segmento essenziale per l'economia nazionale ed europea, è il nostro obiettivo strategico. Ci riteniamo pertanto molto soddisfatti di questo nuovo accordo con UniCredit, un valido partner del FEI per l'esperienza già dimostrata con l'utilizzo dei nostri prodotti finanziari rivolti alle PMI e la profonda conoscenza del territorio siciliano. Per questo siamo certi che UniCredit sarà in grado di garantire la corretta attuazione del programma di finanziamenti alle PMI, mettendo ancora una volta tutto il proprio impegno per il successo dell'operazione a sostegno del tessuto produttivo locale”*.

*“UniCredit, prima banca in Sicilia per filiali e quote di mercato, - ha sottolineato **Giovanni Chelo, Regional Manager Sicilia di UniCredit** - è fortemente impegnata a sostenere l'economia dell'isola anche in questo delicato momento congiunturale. L'iniziativa Jeremie ci permette di fornire un concreto sostegno alle piccole e medie imprese che da sole rappresentano una larga fetta del tessuto imprenditoriale siciliano e che siamo impegnati ad aiutare anche sotto il profilo dell'apertura ai mercati internazionali, sfruttando le opportunità derivanti dalla nostra presenza diretta in numerosi paesi europei e da una rete internazionale complessiva distribuita in circa 50 mercati. L'attuazione concreta del programma Jeremie ci consente, pertanto, di rafforzare ulteriormente il nostro ruolo di banca del territorio e di punto di riferimento del sistema imprenditoriale locale”*.

Note per i giornalisti:

JEREMIE

L'Iniziativa JEREMIE (Joint European Resources for Micro to Medium Enterprises - Risorse europee congiunte per le micro, le piccole e le medie imprese) è un'iniziativa congiunta della Commissione europea e del Gruppo BEI. JEREMIE offre agli Stati membri dell'UE, mediante le rispettive Autorità di Gestione nazionali e regionali, l'opportunità di reinvestire una parte dei Fondi strutturali UE per il periodo 2007-2013 in strumenti di ingegneria finanziaria, grazie al Fondo di Partecipazione JEREMIE(Holding Fund). Il peculiare carattere rotativo del Fondo garantisce alle imprese un sostegno finanziario continuo nel tempo attraverso la messa in opera di operazioni di prestito a tasso agevolato, di partecipazioni al capitale d'impresa e di garanzie, ottenendo un effetto moltiplicatore nell'impiego delle risorse disponibili. Ad oggi, sono complessivamente 14 i Fondi di Partecipazione JEREMIE gestiti dal FEI a livello europeo di cui 7 attuati a livello nazionale e 7 a livello regionale. In Italia, il FEI gestisce quattro Fondi di partecipazione a livello regionale, di cui uno in Campania, due in Sicilia e uno in Calabria per un totale di 210 milioni di risorse provenienti dai Fondi strutturali europei.

Grazie agli intermediari finanziari selezionati nell'ambito delle iniziative JEREMIE, sono state fino ad ora veicolate a PMI (incluse microimprese) risorse pari a circa 134 milioni in Campania, 20 milioni in Sicilia e 12 milioni in Calabria sotto forma di prestiti a condizioni agevolate.

IL FONDO EUROPEO PER GLI INVESTIMENTI (FEI)

Il Fondo europeo per gli investimenti (FEI) è l'istituzione del Gruppo BEI specializzata nel capitale di rischio. Azionisti del FEI sono la BEI, la Commissione Europea e diverse istituzioni finanziarie europee, pubbliche e private. L'obiettivo del FEI è quello di agevolare l'accesso al credito delle PMI negli Stati Membri UE, inclusi i Paesi Candidati e Paesi EFTA. A tal fine, avvalendosi dei propri fondi o di quelli gestiti per conto della BEI e dell'Unione Europea, il FEI offre ai propri intermediari (ad esempio: banche, istituzioni di garanzie e leasing, fondi di private equity e venture capital) un'ampia gamma di prodotti finanziari rivolti alle PMI. Nel dettaglio, il FEI investe in fondi di capitale di rischio aventi come obiettivo quello di sostenere imprese in rapida crescita o che operano nei nuovi settori tecnologici. Inoltre, fornisce garanzie ai propri intermediari finanziari a copertura di portafogli di crediti da questi concessi alle PMI. Al 31.12.2013, il FEI ha investito circa 8 miliardi di euro in oltre 435 fondi e ha impegnato 5.6 miliardi di euro in oltre 300 operazioni di garanzia. Con le proprie attività, il FEI contribuisce agli obiettivi dell'UE di sostegno all'innovazione, alla ricerca, allo sviluppo regionale, all'imprenditoria, alla coesione sociale e all'occupazione. Per maggiori informazioni sugli intermediari finanziari del FEI in Italia si prega di consultare: http://www.eif.org/what_we_do/where/it

UNICREDIT

UniCredit è una banca commerciale leader in Europa con una forte presenza in 17 Paesi e una rete internazionale complessiva distribuita in circa 50 mercati, con quasi 9.000 sportelli e oltre 147.000 dipendenti (al 31 dicembre 2013). Il Gruppo opera attraverso la più estesa rete di banche nell'area dell'Europa centro-orientale con quasi 3.600 filiali e sportelli. UniCredit è attivo nei seguenti Paesi: Austria, Azerbaijan, Bosnia-Herzegovina, Bulgaria, Croazia, Repubblica Ceca, Germania, Italia, Polonia, Romania, Russia, Serbia, Slovacchia, Slovenia, Turchia, Ucraina, Ungheria.

Contatti per la stampa:

- **EIF:** Emanuela Schiavoni, - e.schiavoni@eif.org
- **UniCredit:** Roberto Vitellaro - 336891222 - roberto.vitellaro@unicredit.eu