

Allegato A

Avviso per la manifestazione d'interesse per partecipare alla fiera "VINEXPO 2017" – Bordeaux (F) 18/21 giugno 2017.

La Regione Toscana, in collaborazione con PromoFirenze, organizza una collettiva di consorzi e aziende toscane alla fiera VINEXPO 2017, in programma a Bordeaux (F) dal 18 al 21 giugno 2017.

1. Beneficiari:

Consorzi, associazioni, e imprese singole del settore vitivinicolo, 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, Toscana Promozione e PromoFirenze.

4. Prodotti ammessi:

Possono essere presentati alla fiera esclusivamente vini appartenenti alle denominazioni DOCG, DOC e IGT toscane, ottenuti in unità produttive ubicate in Toscana.

5. Modalità e termini di iscrizione

La manifestazione di interesse all'evento deve essere effettuata esclusivamente ONLINE a partire dal **terzo giorno successivo alla pubblicazione del presente avviso in Banca Dati della Regione Toscana**, tramite il sito <http://adesioni.businessintuscany.com/> alla sezione "Eventi" - "VINEXPO 2017".

Il sistema delle adesioni online è aperto fino alle ore 24.00 del **6 febbraio 2017**

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

Non sono ricevibili eventuali domande di iscrizione pervenute prima della data stabilita o successivamente al termine sopraindicato, o pervenute con modalità diverse.

6. Selezione dei Beneficiari:

Per la selezione dei beneficiari ammessi a partecipare alla Fiera VINEXPO 2017" sono applicati i seguenti **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 di vini riconosciute ai sensi del Reg. (UE) n. 1308/2013, 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;
b) Singolo Consorzio/associazione rappresentante : - denominazioni di vini riconosciute ai sensi del Reg. (UE) n. 1308/2013, 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;
d) Enti pubblici e loro emanazioni con competenza in materia di promozione agroalimentare.
e) Aggregazione di imprese, diverse dai precedenti punti a) b) e d) – anche appositamente costituite
f) Imprese singole.

7. Formazione della graduatoria:

I beneficiari sono posti in graduatoria in ordine decrescente dalla lettera a) alla lettera f) dei suddetti criteri di priorità.

Nell'ambito di ciascuna lettera, come previsto dalla DGR 897/2016, sono applicate in ordine decrescente tra i beneficiari della stessa categoria, le seguenti priorità:

- ✓ 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;
- ✓ ordine di arrivo della presentazione della domanda.

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 residuali.

Per i **soggetti di cui alle lettere e) ed f)**, elencati nella tabella sopra esposta, è **posta una riserva di 4 aree dell'ampiezza di ca. mq 5 ciascuna**.

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

8. Modalità di contrattualizzazione o rinuncia

Successivamente alla pubblicazione nella Banca Dati Atti della Regione Toscana della graduatoria dei beneficiari, **Promofirenze** provvede a far pervenire agli ammessi copia del **contratto di partecipazione** che essi sono tenuti a sottoscrivere e restituire in copia sottoscritta a Promofirenze entro 7 giorni dalla sua comunicazione.

I beneficiari devono provvedere altresì, entro lo stesso termine, a versare la quota di partecipazione, di cui al successivo punto 10, "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 "VINEXPO 2017"**, ed a far pervenire a PromoFirenze, entro lo stesso termine, copia dell'avvenuto bonifico.

Trascorso tale termine, il soggetto inadempiente è escluso e si procede con lo scorrimento della graduatoria.

Le eventuali rinunce dovranno pervenire con PEC al seguente indirizzo promofirenze@pec.it, entro 7 giorni dalla comunicazione avvenuta ammissione. Le disdette pervenute dopo tale termine, comporteranno in ogni caso il pagamento integrale della quota di partecipazione.

9. Organizzazione dell'area espositiva:

L'area espositiva prevede un **allestimento unico, in OPEN SPACE, ed un'immagine coordinata**, improntati all'insegna della valorizzazione del *brand* territoriale, attraverso cui rafforzare il legame tra il vino e il suo territorio di origine, sui principali mercati internazionali. Prima della sua realizzazione, il progetto unico di allestimento e il layout grafico dell'immagine coordinata, che

contiene il logo istituzionale della Regione Toscana da richiedere al seguente indirizzo mail: marchio@regione.toscana.it, deve essere sottoposto al Settore “Produzioni agricole, vegetali e zootecniche. Promozione” per l’approvazione congiunta con PromoFirenze.

L’area espositiva è articolata in **2 isole distinte, su un totale di mq 384 di cui 4 postazioni di ca. mq 5 ciascuna raggruppate fra sé e poste in un’area comune aperta su due lati (area d’angolo) riservate** ai beneficiari appartenenti alle categorie di cui alle lettere e) e f) sopra citate.

10. Costi per la partecipazione e contributi:

A. La quota di partecipazione posta a carico dei beneficiari è pari a **€ 65,70/mq** (sessantacinque/70 al mq) oltre IVA 22%, per un totale di € 80,15/mq (ottanta/15 al mq), e comprende l’affitto dello spazio e le spese di gestione della collettiva, salvo conguagli.

B. ulteriori voci di spesa a totale carico dei beneficiari:

- Progettazione e allestimento dell’intera area espositiva secondo le modalità sopra indicate;
- Iscrizione obbligatoria al catalogo in qualità di coespositori per ogni singola azienda partecipante e/o consorzio/associazione/raggruppamento d’imprese (co- exhibitor fee), comprensiva di 50 inviti elettronici, accesso ai meeting “One to Wine”, exhibitor kit, parking gratuito, 2 inviti all’evento di networking “The Blend”, al costo di **€ 740,00** (settecentoquaranta/00) oltre IVA 22% per un totale di € 902,80 (novecentodue/80)
- allacci idrici ed elettrici, relativi consumi;
- servizi di pulizia giornaliera dell’area espositiva assegnata;
- raccolta rifiuti giornaliera;
- servizi di hosting e di interpretariato;
- servizi internet;
- servizio di spedizione e consegna campionario presso la propria postazione;
- servizio noleggio e lavaggio bicchieri;
- fornitura di eventuali lavabicchieri;
- le spese di viaggio e soggiorno dei partecipanti;
- eventuali pass espositore aggiuntivi rispetto a quelli spettanti in base alle iscrizioni al catalogo effettuate;
- tessere espositori per l’eventuale parcheggio delle proprie autovetture;
- quant’altro non espressamente compreso all’interno della quota di partecipazione (es. wifi).

Detti servizi dovranno essere opzionati aziende direttamente alle società fornitrici.

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 € 413,36/mq (quattrocentotredici/36 al mq) oltre IVA al 22% per un totale di € 504,30/mq (cinquecentoquattro/30 al mq)

11. Regime de Minimis

Il contributo, calcolato in misura pari a € 347,66/mq (trecentoquarantasette/66 al mq), 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 € 413,36/mq (quattrocentotredici/36 al mq) oltre IVA al 22% per un totale di € 504,30/mq (cinquecentoquattro/30 al mq), salvo conguagli.

Restano in ogni caso a carico dei partecipanti, tutte le altre ulteriori voci di spesa a totale carico dei beneficiari di cui alla lettera B del precedente Punto 10.

12. Impegni:

Il/i beneficiario/i, all'atto della sottoscrizione della domanda, si impegna/no a:

1. Coordinare con gli altri beneficiari l'allestimento unico e l'immagine coordinata dove sia presente anche il logo ufficiale della Regione Toscana, improntato all'insegna della valorizzazione del *brand* territoriale, attraverso cui rafforzare il legame tra il vino e il suo territorio di origine sui principali mercati internazionali, da realizzare a proprie spese;
2. Trasmettere al competente Ufficio Regionale il layout grafico dello stand per la relativa approvazione;
3. 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;
4. Compilare e trasmettere a PromoFirenze ogni ulteriore documento o modulo necessario alla partecipazione alla fiera;
5. Essere presente in fiera sin dalle ore 17.00 del giorno 17 giugno 2017 (ultimo giorno di allestimento) per prendere in consegna la propria postazione e la propria campionatura con conseguente sua sistemazione nella postazione assegnata;
6. far pervenire in fiera e ad assicurare la merce da esporre autonomamente e a proprie spese;
7. versare la quota di partecipazione su richiesta 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: Franco Ignesti 055-4382421 promozione.agricoltura@regione.toscana.it

- PromoFirenze: Chiara Davide, Ufficio Promozione, 055.2671.462, promozione@promofirenze.it