

Pronto Finanza

Aprile 2020

Premesse

A seguito dell'emergenza conseguente all'epidemia covid-19, il Governo ha emanato in data 9 aprile 2020 il D.L. 23/2020 avente ad oggetto, tra le altre, disposizioni di sostegno alla liquidità delle imprese, dei lavoratori autonomi e dei professionisti.

Di seguito si riportano le principali disposizioni contenute nel D.L. 23/2020, evidenziando per ciascuna misura, le principali caratteristiche affinché ciascun operatore economico interessato possa scegliere lo strumento che meglio si addice alle proprie esigenze.

SGB, tramite la propria Business Unit «Finance & Innovation» è a disposizione per consigliare lo strumento migliore per le proprie specifiche esigenze.

CHI?

Partite Iva individuali (lavoratori autonomi e professionisti) e PMI ⁽¹⁾

Grandi imprese ⁽²⁾

⁽¹⁾ \leq 499 dipendenti

⁽²⁾ $>$ 499 dipendenti

Come?

Partite Iva individuali (lavoratori autonomi e professionisti) e PMI

**Fondo centrale di garanzia PMI
(Art. 13 DL 23/2020)**

(1)
Finanziamenti \leq Euro 25.000

(2)
Finanziamenti $>$ Euro 25.000

(1) *Finanziamenti* ≤ Euro 25.000

Garanzia: (i) concessa a titolo gratuito, (ii) copertura fino al 100% del finanziamento (*previa autorizzazione Commissione Europea*)

Durata: fino a 6 anni, con preammortamento di 24 mesi

Importo massimo finanziabile: alternativamente (i) il 25% dei ricavi totali del beneficiario da ultimo bilancio depositato o dichiarazione fiscale e (ii) nel limite massimo di Euro 25.000

Valutazione merito creditizio: nessuna valutazione sul merito creditizio

(2) *Finanziamenti* > Euro 25.000

Garanzia: (i) concessa a titolo gratuito, (ii) copertura fino al 90% del finanziamento (*previa autorizzazione Commissione Europea*)

Durata: fino a 6 anni

Importo massimo finanziabile: alternativamente (i) il doppio della spesa salariale annua, (ii) il 25% del fatturato totale del beneficiario, (iii) il fabbisogno per costi del capitale d'esercizio e per costi di investimento nei successivi 18 mesi, nel caso di PMI, e successivi 12 mesi per imprese con numero di dipendenti non superiore a 499 (autocertificazione rilasciata dall'impresa), (iv) nel limite massimo di Euro 5 milioni (fino al 31/12/2020)

Valutazione merito creditizio: valutazione sul merito creditizio

Come?

Grandi imprese

(3)

Cassa Depositi e Prestiti
(Art. 57 DL 18/2020)

(in attesa del decreto attuativo MEF)

(4)

SACE
(Art. 1 DL 23/2020)

(4) SACE

Beneficiari: imprese in bonis, (i) al 31/12/2019 non qualificabile come «impresa deteriorata» ai sensi della normativa comunitaria e (ii) al 29/2/2020 non presente tra i crediti deteriorati presso il sistema bancario

Scopo: finanziamento per (i) costi del personale, (ii) investimenti, (iii) capitale circolante per stabilimenti produttivi e attività con sede in Italia

Durata: fino a 6 anni, con possibilità di preammortamento fino a 24 mesi

Importo massimo finanziabile: pari al maggior valore tra (i) il doppio del costo del personale per l'anno 2019, (ii) il 25% del fatturato totale del beneficiario per l'anno 2019, desumibili dal bilancio d'esercizio o consolidato o dalla dichiarazione fiscale

(4) SACE

Garanzia: sulla base dei seguenti scaglioni,

- fino a 5.000 dip. e fatturato 1,5 mld → 90%
- oltre a 5.000 dip. e fatturato > 1,5 mld e < 5 mld → 80%
- fatturato > 1,5 mld → 70%

Caratteristiche della garanzia

- la garanzia è a prima richiesta, esplicita, irrevocabile e conforme ai requisiti previsti alla normativa di vigilanza
- la garanzia copre i nuovi finanziamenti concessi all'impresa successivamente all'entrata in vigore del decreto

Valutazione merito creditizio: valutazione sul merito creditizio

(4) SACE

Obblighi in capo all'impresa richiedente

- in caso di appartenenza ad un gruppo, i dati si riferiscono al consolidato
- in caso di ottenimento di più finanziamenti garantiti da SACE, obbligo di cumulo degli importi ottenuti
- impegno da parte dell'impresa che riceve i finanziamenti e delle altre imprese residenti in Italia che appartengono al medesimo gruppo di (i) non deliberare la distribuzione di dividendi e/o (ii) non deliberare l'acquisto di azioni proprie, nel 2020
- gestione dei livelli occupazioni attraverso accordi sindacali

(4) SACE

Commissioni annue ⁽¹⁾: come segue,

PMI

- primo anno → 0,25%
- secondo e terzo anno → 0,50%
- quarto, quinto e sesto anno → 1,00%

GRANDI IMPRESE

- primo anno → 0,50%
- secondo e terzo anno → 1,00%
- quarto, quinto e sesto anno → 2,00%

(1) Alle commissioni annue dovrà essere aggiunto il costo del finanziamento pagato all'istituto erogante.

(4) SACE

Considerazioni finali: il decreto,

- subordina l'efficacia di parte significativa del provvedimento all'approvazione da parte della Commissione Europea ai sensi dell'art. 108 del Trattato sul funzionamento dell'Unione Europea
- demanda ad un eventuale decreto del MEF la previsione di ulteriori modalità operative del Decreto Liquidità
- prevede una procedura «semplificata» per le imprese con meno di 5.000 dipendenti e fatturato inferiore a Euro 1,5 mld
- subordina il rilascio della garanzia da parte di SACE ad una decisione del MEF, sentito il MISE, sulla base di un'istruttoria condotta da SACE medesima, per le imprese con più di 5.000 dipendenti e fatturato superiore a Euro 1,5 mld

Dott. Corrado Baldini
Founding Partner
c.baldini@sgbstudio.it

Dott. Marco Guarnieri
Founding Partner
m.guarnieri@sgbstudio.it

