


UNIONE EUROPEA


REPUBBLICA ITALIANA


REGIONE AUTÒNOMA DE SARDIGNA
REGIONE AUTONOMA DELLA SARDEGNA

**ASSESSORADU DE SU TURISMU, ARTESANIA E CUMMÈRTZIU
ASSESSORATO DEL TURISMO, ARTIGIANATO E COMMERCIO**

Servizio Promozione

**Programma di partecipazione della Regione Sardegna alle manifestazioni fieristiche del settore
turismo per l'anno 2016**

AVVISO PER PARTECIPAZIONE ALLA FIERA

VAKANTIEBEURS di UTRECHT NL

13 – 17 gennaio 2015

1. Requisiti per la partecipazione

Sono ammesse a partecipare presso lo stand della Regione Autonoma della Sardegna, in qualità di co espositori, un massimo di n. **20** aziende rientranti nelle seguenti tipologie:

1. strutture ricettive alberghiere classificate 3, 4 e 5 stelle, aventi un minimo di 20 stanze;
2. catene alberghiere;
3. consorzi regolarmente costituiti e associazioni turistiche anche non riconosciute a condizione che abbiano un proprio codice fiscale, aventi almeno 10 associati;
4. consorzi e associazioni di B&B regolarmente costituiti, aventi almeno 10 associati;
5. aziende ricettive all'aria aperta;
6. agenzie di viaggio incoming e tour operator e regolarmente iscritte al registro regionale delle agenzie di viaggio;
7. società di servizi turistici;
8. gestori di CAV;
9. attività di noleggio di autobus con conducente regolarmente iscritte nel Registro regionale delle imprese esercenti il noleggio di autobus con conducente;
10. società di gestione aeroportuali;
11. compagnie aeree e di navigazione;

Le imprese non potranno contemporaneamente essere presenti in via autonoma con proprio stand.

2. Modalità di presentazione della domanda di partecipazione

Le imprese interessate a partecipare, in qualità di co espositori, in possesso dei requisiti stabiliti dall'art. 1 dovranno inviare la scheda di adesione esclusivamente tramite e-mail all'indirizzo tur.sviluppoefferta@regione.sardegna.it, utilizzando l'apposito fac-simile allegato al presente avviso entro e non oltre le ore **9 del 29.12.2015**.

Le schede pervenute oltre i termini indicati, incomplete o prive della firma del legale rappresentante non saranno prese in considerazione.

3. Verifica dei requisiti e ammissione dell'impresa alla partecipazione

Alla scadenza del termine previsto, l'Assessorato predisporrà l'elenco delle domande pervenute. Lo stesso Assessorato procederà alla verifica dei requisiti previsti all'art. 1 del presente avviso e ammetterà le imprese in possesso degli stessi, assegnando le postazioni in via prioritaria agli operatori che si presenteranno in forma associata, i restanti posti verranno assegnati sulla base dell'ordine di arrivo fino alla copertura dei **20** posti messi a disposizione.

L'Assessorato comunicherà tempestivamente via e-mail l'ammissione alla partecipazione alla manifestazione e le coordinate bancarie per effettuare il pagamento della quota di partecipazione. L'eventuale esclusione alla partecipazione alla manifestazione verrà ugualmente comunicata via e-mail.

4. Quota di partecipazione

Entro due giorni dalla succitata comunicazione le imprese ammesse a partecipare dovranno versare la quota di partecipazione ed inviare copia del bonifico effettuato, pena l'esclusione dalla partecipazione alla fiera.

La quota di partecipazione di euro 100,00 comprende:

- 1 Assegnazione di uno spazio nel desk istituzionale
- 2 Utilizzo degli spazi comuni dello stand
- 3 Una tessera di ingresso

Sono a carico delle aziende le spese di viaggio, vitto e alloggio del personale presente alla manifestazione.

Non è prevista l'installazione di telefoni, fax, computer ed altre apparecchiature supplementari;

5. Impegni da parte degli operatori

Le imprese ammesse si impegnano a garantire la presenza di un loro rappresentante per tutta la durata della manifestazione ed a promuovere e commercializzare esclusivamente l'offerta inerente il territorio sardo.

Gli spazi nel desk istituzionale saranno assegnati dal personale di questo Assessorato presente in Fiera.

Le imprese dovranno rispettare l'assegnazione della postazione, per tutta la durata della manifestazione e non è consentita la personalizzazione dello spazio che verrà assegnato durante la manifestazione.

Le imprese potranno esporre unicamente il materiale relativo alla propria azienda o al consorzio o associazione regolarmente costituito di cui fanno parte e provvedere alla sistemazione dello stesso all'interno dello spazio assegnato.

Eventuali tavolini per le contrattazioni posizionati all'interno dello spazio espositivo saranno ad uso condiviso e utilizzati a rotazione dalle imprese accreditate previo accordo con i rappresentanti dell'Assessorato.

6. Rinunce

Nel caso in cui l'impresa ammessa intenda successivamente rinunciare dovrà informare l'Assessorato tramite l'invio di una e-mail all'indirizzo tur.sviluppoofferta@regione.sardegna.it, entro massimo 2 giorni dalla comunicazione di ammissione.

In caso di rinuncia anche tacita non verrà restituita la quota di partecipazione eventualmente versata.

7. Tutela dei dati personali. Consenso al trattamento dei dati aziendali

Ai sensi del D.Lgs 196/2003 "Codice in materia di protezione dei dati personali", che i dati personali raccolti saranno trattati, anche con strumenti informatici, nell'ambito e per le finalità del procedimento per il quale la presente dichiarazione viene resa, e che i dati raccolti potranno essere oggetto di comunicazione ad autorità pubbliche nazionali e della Comunità Europea.

Ai sensi del DPR 445/2000, l'Assessorato può effettuare controlli sulla veridicità dei dati trasmessi dalle imprese