

STATI UNITI – LOS ANGELES E SAN FRANCISCO
missione imprenditoriale multisettoriale
9 – 11 dicembre 2013

Caratteristiche dell'iniziativa

La missione è multisettoriale, con particolare focus sui seguenti settori: **Agroalimentare, Beni di consumo, Energie rinnovabili, Audiovisivi (Los Angeles), Ict e Telecomunicazioni.**

L'evento rientra nel Progetto Integrato di Mercato (PIM) Area Nafta, gestito da **Centro Estero per l'Internazionalizzazione** (Ceipiemonte) su incarico di **Regione Piemonte, Camera di commercio di Torino e Unioncamere Piemonte.**

Programma

Domenica 8 dicembre	Partenza dall'Italia, arrivo e sistemazione in hotel a Los Angeles
Lunedì 9 dicembre	Incontri B2B e/o visite presso aziende locali (con auto a disposizione)
Lunedì 10 dicembre	Proseguimento incontri b2b. Trasferimento verso San Francisco
Martedì 11 dicembre	Incontri B2B e/o visite presso aziende locali (con auto a disposizione)
Mercoledì 12 dicembre	Rientro in Italia

Condizioni di partecipazione

Rimborso richiesto per la partecipazione alla missione: **€ 500.00 + IVA**

Tale quota **comprende** l'attività di **ricerca e selezione** di **partner** locali, organizzazione di **agende personalizzate** di incontri d'affari, supporto **logistico, assistenza** di personale qualificato durante la missione.

Inoltre, per le aziende che ne faranno **specifico richiesta** saranno **disponibili i seguenti servizi con i seguenti costi:**
Servizi di Auto con autista per incontri presso gli operatori: € 150 al giorno entro un raggio di 50 miglia all'interno della Città' di Los Angeles/ San Francisco.

Servizio di interpretariato: Interpretariato inglese-italiano e vv: € 300 al giorno.

Servizio congiunto auto e interprete: € 350 al giorno.

I costi, di cui sopra, verranno corrisposti direttamente alla *Italy-America Chamber of Commerce West, Inc* e potranno subire variazioni che verranno, comunque, comunicate prima dell'erogazione del servizio.

Tutte le **spese extra** sono a carico dei partecipanti.

Modalità di iscrizione

Per aderire occorre cliccare su "Nuova iscrizione" e **compilare online** il company profile. A procedura terminata il sistema invierà un messaggio automatico di avvenuta iscrizione unitamente al modulo di adesione compilato; quest'ultimo dovrà essere stampato, firmato e timbrato ove richiesto ed inviato **entro il 16 ottobre 2013** a Ceipiemonte via fax o via mail. Successivamente verrà fornita una breve nota di **pre-fattibilità** sulla base della quale l'azienda potrà confermare la propria adesione, trasmettendo contestualmente la contabile bancaria che testimoni l'avvenuto versamento del rimborso relativo all'organizzazione dell'**agenda personalizzata di incontri d'affari (€ 500,00 + IVA)**. Tale **conferma** dovrà avvenire entro e non oltre il **31 ottobre 2013**.

L'impresa si impegna ad effettuare il bonifico bancario sul seguente conto corrente:

INTESA SANPAOLO SPA - c/c 100000063846 intestato a CEIPIEMONTE S.c.p.a., IBAN IT21X0306909217100000063846 (seguirà fattura quietanzata).

Si prega di indicare nella **causale** del bonifico i seguenti dati: "**Partecipazione a missione imprenditoriale negli Stati Uniti- Dicembre 2013**".

Per informazioni:

Ceipiemonte s.c.p.a, Corso Regio Parco 27, 10152 Torino

Aida Shiroka, Benedetta Bossi ☎ 011 6700.642/646

☎ 011 6965456 e-mail: desk.estero@centroestero.org

iniziativa cofinanziata con Fondo di Sviluppo e Coesione
www.regione.piemonte.it/fsc/internazionalizzazione