[image: image1.png]ABRUZZ

[image: image2.jpg]Regione Abruzzo

Assessorato allo
Sviluppo Economico

Progetto interregionale “Sviluppo del Made in Italy

in vista delle olimpiadi invernali di Sochi 2014”

Periodo di riferimento: II semestre 2009 - II semestre 2011

NOTA INFORMATIVA

Nel 2014, Sochi, cittadina di circa 400 mila abitanti che si trova sul Mar Nero, ospiterà le Olimpiadi Invernali. Per garantire lo sviluppo di quest’area, il governo centrale russo e l’amministrazione locale di Sochi hanno previsto investimenti per circa 10-12 miliardi di euro solo di parte pubblica, a cui andranno ad aggiungersi ingenti stanziamenti privati.

Per promuovere le aziende italiane nei molteplici settori in vario modo collegati alla realizzazione ed organizzazione dei prossimi Giochi Olimpici Invernali, nell’ottobre 2008 l’ICE (Istituto nazionale per il Commercio Estero) ha sottoscritto un accordo di collaborazione con la Camera di Commercio di Sochi. In base a tale accordo, è stata avviata l’attività di un Desk Italia e è stato deciso di aprire, sempre presso la Camera, una showroom con punto informazione, i cui costi strutturali e di funzionamento sono finanziati sui fondi Made in Italy 2008, nell’ambito del Progetto “Italy for Sport”.

Il Progetto Interregionale (sviluppato da ICE insieme a Regione Abruzzo, Regione Lombardia, Regione Marche, Regione Veneto) si ricollega al suddetto Progetto e prevede due tipologie di intervento promozionale:

· mostre autonome intersettoriali (da realizzare presso lo Showroom collocato all’interno della Camera di Commercio di Sochi e finanziata su fondi Made in Italy), ad ognuna delle quali saranno annesse catalogoteca e mediateca;

· missioni:

· di operatori italiani in Russia, in rappresentanza delle aziende che hanno preso parte alle mostre, per visite e incontri con operatori russi specializzati, importatori e developer;

· di operatori russi in Italia, provenienti da zone individuate come interessanti per la produzione italiana (Sochi, Mosca, Krasnodar, Rostov sul Don) in visita a manifestazioni fieristiche specializzate e ad aziende e distretti.

I settori merceologici presi in considerazione sono:

· macchine edili e movimentazione terra

· materiali edili

· contract alberghiero e per ristorazione

· attrezzature e forniture alberghiere

· mobili

Questi comparti sono stati indicati da ICE Mosca come prioritari per quanto riguarda gli investimenti programmati per lo sviluppo dell’area in vista delle Olimpiadi Invernali del 2014. Nella seconda fase del progetto il campo dell’intervento promozionale potrà comunque essere ampliato a nuovi comparti merceologici.

Le aziende partecipanti verranno selezionate in modo da garantire che i prodotti e i servizi offerti alle controparti russe abbiano quegli standard di qualità e la struttura produttiva minima necessari a soddisfare la domanda del mercato locale, particolarmente concentrata in segmenti alti di mercato.
Le imprese selezionate avranno la possibilità di esporre i loro prodotti nella showroom, presso la quale saranno organizzate, nel corso della prima annualità, almeno 3 diverse esposizioni.

Per garantire la partecipazione di circa 50 aziende per mostra e considerata la particolare collocazione della Showroom, presso l’edificio della Camera di Commercio di Sochi, non potranno essere presi in considerazione per l’esposizione prodotti particolarmente voluminosi o difficili da trasportare. Tale tipologia produttiva potrà comunque essere promossa attraverso la catalogoteca e la mediateca.

L’Istituto per il Commercio Estero, su incarico delle Regioni, curerà e gestirà gli aspetti relativi alla spedizione a Sochi e alle conseguenti procedure doganali per quanto riguarda i prodotti aziendali che saranno esposti nel corso delle mostre programmate.

Alle imprese, appartenenti alle Regioni che hanno aderito al Progetto e i cui prodotti verranno esposti nel corso delle mostre, verrà richiesto un minimo contributo finanziario (€ 500 ciascuna), sia per una parziale copertura dei costi relativi all’organizzazione del programma di attività collaterale alle mostre, sia a dimostrazione del loro reale interesse a prendere parte all’iniziativa.

A carico delle aziende rimarranno anche i costi vivi di viaggio, alloggio e trasporti in loco, come le spese relative alla predisposizione di proprio materiale informativo in lingua russa.

Alle imprese che saranno oggetto delle visite delle delegazioni russe, durante la loro missione in Italia, si chiederà di garantire l’accoglienza degli operatori, facendosi carico dell’organizzazione di pause caffè e colazioni di lavoro.
PAGE
2/2

