

Imprese al collasso, è allarme

[Redazione](#) | apr 09, 2013 | [Commenti 0](#)

Nuovo allarme del mondo imprenditoriale emiliano romagnolo: “Le imprese rischiano il collasso” dice CNA Ferrara, l’Associazione delle piccole e medie imprese che aggiunge “ tra le imprese si è diffuso un sentimento di forte sfiducia”.

Sfiducia confermata da uno studio realizzato da Confindustria Emilia Romagna, Unioncamere e Intesa San Paolo: secondo il quale, nel quarto trimestre 2012, la produzione delle piccole e medie imprese è diminuita del 5,5% rispetto all’analogo periodo dell’anno precedente, consolidando il trend negativo iniziato a fine 2011. Naturalmente il dato, estremamente negativo, non risente soltanto della crisi economica, ma anche, e molto, del terremoto, che a fine maggio ha colpito un distretto manifatturiero tra i più importanti della regione, e del Paese.

Sta di fatto che è necessario e urgente assumere provvedimenti immediati: tra questi, dice il direttore della CNA ferrarese Corradino Merli, rifinanziare urgentemente la cassa integrazione in deroga, senza la quale c’è il rischio concreto di bruciare decine di migliaia di posti di lavoro. “Prima di tutto – aggiunge Merli – è però necessario ce la nostra comunità provinciale si faccia sentire con una voce unica, forte e coesa, e metta in primo piano le proprie concrete esigenze, operando scelte sulle politiche di sviluppo”.

Tra le preoccupazioni della piccola e media impresa, stabilisce ancora una volta la ricerca di Confindustria Emilia Romagna, va annoverata la stretta creditizia, che ha determinato una riduzione dei prestiti concessi alle banche tra lo 0,5% di Ferrara e il 9 per cento di Rimini.