

Avviso per la manifestazione d'Interesse per partecipare alla Fiera "SUMMER FANCY FOOD 2017"

Dal 25 al 27 GIUGNO 2017- New York (USA)

La Regione Toscana, in collaborazione con PromoFirenze, organizza una collettiva di Consorzi e aziende toscane alla fiera Summer Fancy Food , in programma a New York dal 25 al 27 giugno 2017. L'area della collettiva è situata nel Padiglione Italiano ed è suddivisa in n. 18 (diciotto) stand preallestiti .

1. Beneficiari:

Imprese singole o associate del settore agroalimentare, Enti pubblici e loro emanazioni con competenza in materia di promozione agroalimentare.

2. Requisiti di accesso

Il beneficiario, all'atto della sottoscrizione della domanda, deve possedere i seguenti requisiti:

1. aver sede legale o operativa in Toscana;
2. non trovarsi in stato di fallimento, liquidazione coatta, liquidazione volontaria, concordato preventivo (ad eccezione del concordato preventivo con continuità aziendale), ed ogni altra procedura concorsuale prevista dalla Legge Fallimentare e da altre leggi speciali, o avere in corso un procedimento per la dichiarazione di una di tali situazioni nei propri confronti;
3. essere in regola con il pagamento della quota di partecipazione per tutte le manifestazioni precedenti, organizzate da Regione Toscana e Toscana Promozione.

3. Prodotti ammessi:

Possono essere presentati alla fiera tutti i prodotti, ad esclusione dei vini e delle bevande alcoliche, agroalimentari ottenuti in unità produttive ubicate in Toscana.

4. Modalità e termini di iscrizione

L'adesione online alla manifestazione di interesse all'evento può essere effettuata esclusivamente ONLINE a partire dal **giorno successivo alla pubblicazione del presente avviso in Banca Dati della Regione Toscana**, tramite il sito <http://adesioni.businessintuscany.com> "Fiera Summer Fancy Food 2017", fino alle ore 24.00 del giorno 10 gennaio 2017.

La richiesta di partecipazione è subordinata alla preventiva registrazione dell'utente al portale medesimo.

Non sono prese in considerazione eventuali domande di iscrizione pervenute prima della data stabilita o pervenute con modalità diverse da quelle indicate nel presente avviso.

Le domande pervenute in sovra numero e quelle pervenute oltre il termine di scadenza stabilito sono ammesse nell'ordine di arrivo con riserva in previsione dell'eventuale scorrimento della graduatoria. La graduatoria sarà scorsa nel caso di mancata assegnazione di tutte le postazioni disponibili, per rinuncia o mancato pagamento della quota di partecipazione nei termini stabiliti o per altre motivazioni specificate nel presente bando, e comunque non oltre il numero degli spazi residui.

5. Selezione dei Beneficiari:

Per la selezione dei beneficiari ammessi a partecipare alla fiera "Summer Fancy Food 2017" sono applicati i **criteri di priorità** scelti tra quelli stabiliti nella DGR n. 897 del 13/09/2016:

CRITERIO DI PRIORITA'
a) Associazione di secondo livello, a qualsiasi titolo costituita, di consorzi/associazioni rappresentante : - denominazioni riconosciute ai sensi del Reg. (UE) n. 1151/2012, che abbiano avuto l'incarico della tutela dal MiPAAF o, in caso di assenza di soggetto incaricato, associno la maggioranza degli operatori iscritti alla denominazione; - operatori di prodotti certificati Biologici ai sensi del Reg. (UE) 834/2007; - concessionari del marchio "Agriqualità" ai sensi della L.R. n. 25/1999.
b) Singolo Consorzio/associazione rappresentanti : - denominazioni riconosciute ai sensi del Reg. (UE) n. 1151/2012, che abbiano avuto l'incarico della tutela dal MiPAAF o, in caso di assenza di soggetto incaricato, associno la maggioranza degli operatori iscritti alla denominazione; - operatori di prodotti certificati Biologici ai sensi del Reg. (UE) 834/2007; - concessionari del marchio "Agriqualità" ai sensi della L.R. n. 25/1999.
c) Organizzazioni di Produttori, OP, riconosciute dalla normativa statale ed europea.
d) Enti pubblici e loro emanazioni con competenza in materia di promozione agroalimentare.
e) Aggregazione di imprese, diverse dai precedenti punti a) b) e c).
f) Imprese singole.

6. Formazione della graduatoria:

Formazione della graduatoria e priorità:

I beneficiari saranno posti in graduatoria in ordine decrescente dalla lettera a) ad f).

Nell'ambito di ciascuna lettera, tra i beneficiari della stessa categoria, sono applicati i seguenti criteri di priorità:

- 1) la maggior percentuale di iscritti al consorzio/associazione rispetto agli iscritti all'organismo di controllo limitatamente alla lettera a) e b) ed in caso di soggetti di cui alla lettera e) il numero di imprese facenti parte dell'aggregazione;
- 2) ordine di arrivo della presentazione della domanda.

L'esito della selezione dei beneficiari, ammessi, ammessi con riserva e non ammessi, a partecipare alla Fiera "Summer Fancy Food 2017", sarà comunicata esclusivamente attraverso la Banca Dati Atti della Regione Toscana.

I beneficiari ammessi provvedono a versare la quota di partecipazione, di cui al successivo punto 9, "Costi per la partecipazione e contributi" a **PromoFirenze, unicamente tramite bonifico bancario alle seguenti coordinate:**

Codice Paese IT – Check digit 18 – CIN X – ABI 06160 – CAB 02800 – conto corrente 100000009951 – IBAN: IT18X0616002800100000009951 – causale "SUMMER FANCY FOOD 2017", entro 7 giorni dalla comunicazione a loro inviata da PromoFirenze, successivamente alla pubblicazione della graduatoria dei beneficiari nella **Banca Dati Atti della Regione Toscana**
Trascorso tale termine, il soggetto inadempiente è escluso e si procede con lo scorrimento della graduatoria.

7. Assegnazione delle postazioni

Dopo la formazione della graduatoria, le postazioni disponibili, nel numero di 18, saranno assegnate secondo le seguenti modalità:

- 1) nel limite massimo di n. 1 postazione per ciascun beneficiario;
- 2) nel caso di ulteriori disponibilità, le postazioni ancora disponibili saranno assegnate, una per volta, in base all'ordine della graduatoria, ripartendo dalla prima posizione, nei limiti delle postazioni richieste.

8. Modalità di rinuncia

Le eventuali rinunce dovranno essere comunicate con PEC al seguente indirizzo regionetoscana@postacert.toscana.it entro 5 giorni dalla pubblicazione della graduatoria degli ammessi. Le disdette pervenute dopo tale termine, comporteranno in ogni caso il pagamento integrale della quota di partecipazione.

9. Organizzazione dell'area espositiva:

All'interno della fiera **Summer Fancy Food**, organizzata presso il centro fieristico Javits Center di New York, sarà realizzata all'interno del Padiglione Italiano una collettiva di imprese toscane singole o nelle forme associative previste al punto 5.

L'area espositiva è articolata in n. 18 stand preallestiti di 9,29 mq circa ciascuno con grafica unificata del Padiglione Italia

Ogni stand di 9,29 mq comprende: questo significa che per ogni stand chi paga la quota avrà le seguenti cose ed è stato ricopiato dal regolamento della Fiera ed il nominativo a catalogo è una parte integrante dell'acquisto dello stand ed è compreso nella quota di partecipazione nominativi aggiuntivi sono pagati a parte come specificato s

- pareti modulari laterali e di fondo
- moquette
- insegna azienda personalizzata, con indicazione di appartenenza alla collettiva della Regione Toscana
- illuminazione stand con 3 faretti led e relativo allaccio elettrico e consumo
- 1 tavolo quadrato e 3 sedie

- 1 vetrina espositiva bassa con ripiano interno e chiudibile a chiave o banco assaggio basso con ripiano interno chiudibile a chiave
- 2 strutture con 3 mensole l'una da collocare su qualsiasi parete libera dello spazio espositivo riservato all'espositore
- ripostiglio (m 1X1) con appendiabiti chiudibile
- inserimento di un nominativo per stand nel catalogo ufficiale (ogni eventuale nominativo aggiuntivo dovrà essere pagato a parte ed è poi specificato nella "quota comprende")
- 5 tessere di ingresso per espositore
- pulizie giornaliere dello spazio espositivo.

Ognuno dei beneficiari del bando dovrà compilare e inviare a PromoFirenze il modulo contenente le seguenti informazioni:

- preferenza della tipologia degli arredi (vetrina oppure banco assaggio) e nominativo sull'insegna;
- i dati aziendali per l'inserimento in catalogo.

Durante lo svolgimento della fiera sono consentite le degustazioni ma è rigorosamente vietata la vendita dei prodotti esposti.

E' richiesta la presenza di personale del beneficiario addetto al presidio dello stand.

Sulle pareti esterne degli stand e sulle vetrine non è consentita l'affissione di manifesti e di materiale pubblicitario.

10. Costi per la partecipazione e contributi

A) La quota di partecipazione posta a carico di ciascun beneficiario è pari a € 4.740,89 (quattromilasettecentoquaranta/ottantanove) oltre IVA 22%, per un totale di € 5.783,89 (cinquemilasettecentottantatre/ottantanove) e comprende il costo per ogni **singolo stand preallestito come indicato al precedente punto 8.**

B) ulteriori voci di spesa a totale carico dei beneficiari: restano a totale carico dei partecipanti tutte le spese e le prestazioni non espressamente indicate quali, a titolo esemplificativo, la movimentazione della merce all'interno del Jacob K. Javits Convention Center (drayage), allacci elettrici e relativi consumi, attrezzature frigo, servizio interpreti, vigilanza, eventuali nominativi aggiuntivi a catalogo, ecc. che saranno quotati a parte dall'ente organizzatore della fiera e fatturati direttamente da detto ente organizzatore ai beneficiari.

Sono inoltre escluse le richieste di arredi supplementari rispetto a quanto indicato nel punto 8 ed eventuali richieste dovranno essere inviate in anticipo all'ente organizzatore che potrà provvedere a darne quotazione a parte.

Restano inoltre esclusi i costi per:

1. servizi di hosting e di interpretariato;
2. servizi internet;
3. servizio di spedizione e consegna campionario presso la propria postazione;
4. fornitura di eventuali lavelli con relativo allaccio idrico;
5. spese di viaggio e soggiorno dei partecipanti;
6. eventuali pass espositore aggiuntivi rispetto a quelli spettanti in base alle iscrizioni al catalogo effettuate;

7. quant'altro non espressamente compreso all'interno della quota di partecipazione.

C) Rendicontazione:

Entro 45 giorni dal termine della manifestazione, i soggetti beneficiari comunicano alla Regione Toscana, tramite PEC, da inviarsi al seguente indirizzo regionetoscana@postacert.toscana.it, il rendiconto delle spese sostenute per l'iniziativa in oggetto, fatta esclusione per le spese relative a viaggio e soggiorno dei partecipanti.

Detta rendicontazione risulta inderogabile al fine di consentire la verifica relativa all'intensità d'aiuto che, in ogni caso, non dovrà superare il 50%, IVA esclusa, stabilito in base al costo totale della spesa sostenuta complessivamente dai beneficiari per le voci A) e B) fatta esclusione per le spese relative a viaggio e soggiorno dei partecipanti.

In caso di mancata presentazione nei termini della rendicontazione delle spese sostenute per l'iniziativa in oggetto, il beneficiario decadrà dal beneficio e sarà tenuto al pagamento dell'intera quota di € 8.602,00 oltre IVA al 22% a stand.

D) Regime de Minimis

Il contributo, calcolato in misura pari a **€ 3.861,11** a stand ed applicato in origine al fine della determinazione della quota di partecipazione di cui al precedente punto 9., è erogato ai sensi del Reg. (UE) 1407/2013 "de Minimis".

In caso di superamento dei limiti stabiliti dal de minimis, il beneficiario è tenuto al pagamento dell'intera quota di € 8.602,00 oltre IVA al 22% a stand.

E) Impegni:

Il beneficiario, all'atto della sottoscrizione della domanda, si impegna a:

1. Comunicare via PEC alla Regione Toscana entro 45 giorni dal termine dell'iniziativa il rendiconto delle spese sostenute per l'iniziativa in oggetto, fatta esclusione per le spese relative a viaggio e soggiorno dei partecipanti;
2. Compilare e trasmettere a PromoFirenze ogni ulteriore documento o modulo necessario alla partecipazione alla fiera;
3. Essere presente in fiera sin dalle ore 12.00 del giorno 24 giugno 2017 (ultimo giorno di allestimento) per prendere in consegna la propria postazione e la propria campionatura con conseguente sua sistemazione nella postazione assegnata;
4. far pervenire in fiera e ad assicurare la merce da esporre autonomamente e a proprie spese;
5. versare la quota di partecipazione a PromoFirenze a seguito della conferma definitiva dell'assegnazione dello spazio espositivo rispettando i tempi e le modalità indicate.

In caso di controversie è competente il Foro di Firenze.

Referenti:

- Regione Toscana: Silva Molinas 055-4389054 promozione.agricoltura@regione.toscana.it

- PromoFirenze: Luca Piscitello, Ufficio Promozione, 055.2671.633/402/462,
promozione@promofirenze.it