

Who's
Who

2021-2022

Guida alle **Camere di Commercio Italiane all'Estero**


UNIONCAMERE


ASSOCAMERESTERO
ASSOCIAZIONE DELLE CAMERE DI
COMMERCIO ITALIANE ALL'ESTERO

Who's
Who
2021-2022

Guida alle **Camere**
di **Commercio Italiane**
all'**Estero**

Camere di Commercio Italiane all'Estero

Europa

Albania Tirana	10
Belgio Bruxelles	12
Bulgaria Sofia	15
Croazia Zagabria	18
Danimarca Copenaghen	20
Finlandia Helsinki	23
Francia Lione	25
Francia Marsiglia	28
Francia Nizza	33
Germania Francoforte	36
Germania Monaco	39
Grecia Atene	42
Grecia Salonicco	45
Lussemburgo Lussemburgo	48
Malta La Valletta	50
Moldova Chisinau	52
Olanda Amsterdam	55
Polonia Varsavia	57
Portogallo Lisbona	59
Regno Unito Londra	62
Repubblica Ceca Praga	65
Romania Bucarest	68
Russia Mosca	71
Serbia Belgrado	73
Slovacchia Bratislava	75
Spagna Barcellona	77
Spagna Madrid	80
Svezia Stoccolma	85
Svizzera Zurigo	87
Turchia Istanbul	90
Turchia Izmir	93
Ungheria Budapest	95

Medio Oriente e Africa

Egitto Il Cairo	102
Emirati Arabi Uniti Dubai	105
Israele Tel Aviv	107
Marocco Casablanca	109
Mozambico Maputo	111
Qatar Doha	113
Sudafrica Johannesburg	115
Tunisia Tunisi	118

Asia

Cina Hong Kong	124
Cina Pechino	126
Corea del Sud Seoul	129
Filippine Manila	131
Giappone Tokyo	133
India Mumbai	136
Malesia Kuala Lumpur	139
Singapore Singapore	141
Thailandia Bangkok	143
Vietnam Ho Chi Minh City	145

Oceania

Australia Brisbane	150
Australia Melbourne	152
Australia Perth	154
Australia Sydney	156

Nord America

Canada Montréal	164
Canada Toronto	167
Canada Vancouver	170
Messico Città del Messico	173
Stati Uniti Chicago	175
Stati Uniti Houston	177
Stati Uniti Los Angeles	179
Stati Uniti Miami	181
Stati Uniti New York	184

Centro e Sud America

Argentina Buenos Aires	190
Argentina Mendoza	194
Argentina Rosario	197
Brasile Belo Horizonte	200
Brasile Curitiba	203
Brasile Florianopolis	205
Brasile Porto Alegre	207
Brasile Rio de Janeiro	210
Brasile San Paolo	213
Cile Santiago del Cile	216
Colombia Bogotà	218
Costa Rica San José	220
Ecuador Quito	223
Guatemala Città del Guatemala	225
Paraguay Asunción	227
Perù Lima	229
Repubblica Dominicana Santo Domingo	231
Venezuela Caracas	233

Presentazione > Who's Who 2021-2022

Se è vero che la pandemia è un fenomeno globale che non ha fatto distinzioni in questi ultimi due anni, è altrettanto vero che è la capacità di reagire che può fare la differenza.

Giocare in difesa non ha mai aiutato a gestire un periodo di crisi: resistere è stata la parola d'ordine nei primi mesi di questa emergenza sanitaria, economica e sociale, ma per fronteggiarne gli effetti devastanti bisogna reagire e trovare la chiave giusta che possa non solo limitare l'incertezza del domani, ma aiutare a cavalcare nuovi asset di crescita.

La nuova fase che stiamo già vivendo, nonostante nuove varianti del virus e ondate di contagi che tornano ciclicamente a sconvolgere la nostra quotidianità, non è un semplice ritorno al business pre-COVID, ma una nuova era che impone ripensamenti e riorganizzazione nella vita privata e nel business: le decisioni prese ora saranno probabilmente i primi step in vista di un percorso più lungo di profonda trasformazione di cui il tessuto imprenditoriale del nostro Paese deve rendersi protagonista per continuare ad essere competitivo anche dopo la fine della pandemia.

Per una ripartenza che garantisca all'impresa solidità nel lungo periodo le aziende devono essere consapevoli di dover lavorare su ambiti ormai imprescindibili: trasformazione digitale, innovazione di prodotti e servizi, sostenibilità.

Questi nuovi paradigmi di business dovranno necessariamente puntare sulla capacità di innovare, con nuovi bacini di clienti da servire, lo sviluppo di nuove competenze e di nuovi prodotti e servizi, con nuovi canali di vendita in linea con le nuove abitudini di spesa dei consumatori e su una sempre maggiore sostenibilità economica e ambientale che porti ad investire in nuovi modelli operativi e organizzativi più snelli ed efficienti, a supporto di una crescita aziendale più duratura, che contempi anche le prospettive internazionali.

I nuovi asset andranno dunque rispettati anche nella costruzione di nuove strategie di internazionalizzazione, che resta, nonostante gli impatti che l'emergenza sanitaria ha avuto su tutti i sistemi economici e il rallentamento che ne è derivato in termini di offerta e domanda, uno dei principali driver di crescita e di ripresa delle attività.

Puntare ai mercati esteri per crescere e diversificare significa però anche poter contare sui giusti partner locali per ricercare possibili controparti con cui attivare primi contatti per lo sviluppo di relazioni commerciali.

E in questo la rete delle Camere di Commercio Italiane all'Estero rappresenta una grande piattaforma di business, presente in 58 paesi nel mondo, che grazie al radicamento sui territori in cui le CCIE operano, alla sinergia con le business community e le istituzionali locali, è capace di fornire alle esigenze delle imprese una risposta personalizzata e in linea con i nuovi scenari.

Questa nuova edizione del Who's Who è lo strumento che consente alle aziende di conoscere la rete delle CCIE e i servizi offerti, nonché di entrare in contatto con professionisti che le guideranno nel pianificare lo sviluppo e il consolidamento del loro business all'estero.

Gian Domenico Auricchio
Presidente Assocamerestero


EUROPA

Who's
Who
2021-2022

Europa > Who's Who 2021-2022


Camera di Commercio Italiana in Albania


Presidente
Antonio Nidoli
Presidente CdA Gruppo Edil Centro


Segretario Generale
Alda Bakiri

Scheda anagrafica

Fondata nel: 1996

Riconosciuta dal Governo Italiano nel: 2011

Indirizzo: Piazza Scanderbeg, Palazzo della Cultura - 1001 Tirana

Telefono: +355 4 2234243

Email: segreteria@ccia.al

Web: www.ccia.al

Fuso orario rispetto all'Italia: 0

Orario: lun – ven 9.00 – 17.00

Altri uffici

Desk Valona

Desk Scutari

Associazione

Numero Soci: 70

Quota associativa (annuale): persona fisica / impresa individuale / libero professionista € 100; quota base € 350; medie imprese € 500; grandi società € 1.000

Periodo assemblea generale: giugno

Pubblicazioni

Newletter: Rassegna Stampa Albanese (quotidiano); News Letter Fiscale;

Report sulle opportunità d'affari in Albania: Gare d'appalto locali e internazionali (quotidiano).

Collaborazioni

Ministeri: Ministero degli Affari Esteri della Repubblica d'Albania; Agenzia per la Promozione degli Investimenti Esteri in Albania - Ministero delle Finanze e dell'Economia. **Sistema camerale estero:** Unione delle Camere di Commercio ed Industria in Albania. **Associazioni:** Associazione degli Industriali della Provincia di Lecce. **Istituzioni locali:** Agency For Research Technology and Innovation. **Istituti di credito:** FINEST S.p.A.

Servizi

Indice dei servizi	Tariffe (euro)	
	Soci	Non Soci
Servizi informativi		
analisi mercato Paese/settore	-50%	su preventivo
dossier informativi su normative (doganali, fiscali, incentivi)	gratuito	
informazioni su fiere e manifestazioni	-50%	
seminario informativo/country presentation	-50%	
rassegna stampa albanese	gratuito	
gare d'appalto in Albania		
newsletter fiscale		
Eventi e comunicazione		
gala dinner-networking events	gratuito	su preventivo
eventi autonomi	-50%	
inserzioni pubblicitarie su riviste e media elettronici	gratuito	
conferenze stampa, media relation		
campagne media (lancio aziende, prodotti)	-50%	
Business contact		
identificazione e selezione partner/controparti (importatori, distributori, fornitori e partner strategici) con/senza agenda di appuntamenti	-50%	su preventivo
organizzazione missioni incoming-outgoing: workshop con B2B	su preventivo	
partecipazione/rappresentanza aziende italiane a fiere estere o partecipazione/rappresentanza aziende estere a fiere italiane		
Servizi di assistenza e di consulenza specializzata		
traduzione	5/pagina (1.800 caratteri)	10/pagina (1.800 caratteri)
interpretariato	su preventivo	su preventivo
visure camerali	gratuita copia in albanese; 5/pagina per traduzione in italiano	15€ copia in albanese; 10/pagina per traduzione in italiano
assistenza di base (legale, contrattualistica, registrazione marchi e brevetti, fiscale, tributaria, doganale ecc.)	gratuito	su preventivo
assistenza operativa nelle fasi di insediamento (start-up assistenza logistica, uffici di rappresentanza, ricerca e selezione del personale, ecc.)		
assistenza per partecipazione a programmi comunitari o di organismi internazionali		

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Camera di Commercio Belgo-Italiana


Presidente
Fabio Morvilli

Amministratore di banche, fondi d'investimento e aziende lussemburghesi che operano nel settore finanziario, commerciale, Immobiliare e dell'educazione


Segretario Generale
Giorgio De Bin (*ad interim*)

Scheda anagrafica

Fondata nel: 1950

Riconosciuta dal Governo Italiano nel: 1987

Indirizzo: Avenue Henri Jaspar 113 - 1060 Bruxelles

Telefono: +32 2 2302730

Email: info@ccitabel.com

Web: www.ccitabel.com; www.europeanmaster.net; www.masterdesk.eu

Fuso orario rispetto all'Italia: 0

Orario: lun – ven 9.00 - 17.30

Team

Ufficio eventi e comunicazione: Stéphanie Pagano (pagano@ccitabel.com)

Master in studi europei e corsi di formazione: Giorgio Pinna (pinna@ccitabel.com)

Soci e ufficio commerciale: Monica Sarrecchia (business@ccitabel.com)

Altri uffici

Training Center & Conference Room

Rue de la Loi 26 - 1040 Bruxelles

E-mail: pinna@ccitabel.com

Referente: Giorgio Pinna

Associazione

Numero Soci: 100

Quota associativa (annuale): € 150, € 250, € 500, € 800, € 1.300, € 2.500 (secondo la categoria).

Periodo assemblea generale: aprile

Pubblicazioni

Newsletter: Newsletter Servizi Formativi (quindicinale); Newsletter per i Soci.

Pubblicazioni: Infoltaie (2021, semestrale); Annuario dei Soci 2019-2020

Collaborazioni

Enti di formazione: Università italiane; Université Catholique de Louvain La Neuve. **Fiere:** Veronafiere; FieraMilano; Longarone Fiere. **Sistema camerale estero:** Federazione delle Camere di Commercio Bilaterali Belghe. **Altro:** Commissione europea e Agenzie dell'Unione europea; Confprofessioni; Export USA; Consulcesi Service Srl.

Servizi

Indice dei servizi	Tariffe (euro)	
	Soci	Non Soci
Servizi informativi		
analisi mercato Paese/settore	Sconto sul costo NON SOCI (% in base alla quota associativa)	da 300 (1 giornata) + costi fissi
dossier informativi su normative (doganali, fiscali, incentivi)		da 400 (1 giornata) + costi fissi
informazioni su fiere e manifestazioni		da 300 (1 giornata) + costi fissi
seminario informativo/country presentation		da 1.200 (3 giornate) + costi fissi
Eventi e comunicazione		
gala dinner, networking events	Sconto sul costo NON SOCI (% in base alla quota associativa)	da 1.800 (6 giornate) + costi fissi
eventi autonomi		da 1.200 (4 giornate) + costi fissi
inserzioni pubblicitarie su riviste e media elettronici		da 600 (2 giornate) + costi fissi
Inserzioni sulle pubblicazioni camerali		su preventivo
conferenze stampa, media relations		da 600 (2 giornate) + costi fissi
campagne media (lancio aziende, prodotti)		da 1.200 (4 giornate) + costi fissi
Business contact		
identificazione e selezione partner/controparti (importatori, distributori, fornitori e partner strategici) con/senza agenda di appuntamenti	Sconto sul costo NON SOCI (% in base alla quota associativa)	da 1.800 (6 giornate) + costi fissi
Elaborazione liste produttori, importatori, distributori, agenti commerciali		da 300 (1 giornata) + costi fissi
organizzazione missioni incoming-outgoing: workshop con B2B		da 3.600 (12 giornate) + costi fissi
partecipazione/rappresentanza aziende italiane a fiere estere o partecipazione/rappresentanza aziende estere a fiere italiane		da 3.600 (12 giornate) + costi fissi

Servizi di assistenza e di consulenza specializzata

Assistenza amministrativa, fiscale e tributaria	Gratuito	da 300 (1 giornata) + costi fissi
Fornitura informazioni societarie	Gratuito o sconto sul costo NON SOCI (in base alla quota associativa)	80 100 visura con valore legale
Costituzione di strumenti di insediamento (uffici di rappresentanza, project office, branch office e sussidiarie di proprietà)	Sconto sul costo NON SOCI (% in base alla quota associativa)	da 1.200 (4 giornate) + costi fissi
Corsi di formazione	Sconto su preventivo	su preventivo

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Camera di Commercio Italiana in Bulgaria


Presidente
Marco Montecchi
Chairman & CEO MONTECCHI GROUP


Segretario Generale
Rosa Cusmano

Scheda anagrafica

Fondata nel: 2003

Riconosciuta dal Governo italiano nel: 2006

Indirizzo: Bul. "Knyaz Alexander Dondukov" N°13, 3 piano - 1000 Sofia

Telefono: +359 2 846 32 80/1

Email: info@camcomit.bg; ccie-bulgaria@legalmail.it

Web : www.camcomit.bg

Fuso orario rispetto all'Italia: +1

Orario: lun – ven 9.30-18.30

Team

Vicesegretario Generale e Responsabile - Dipartimento "Promozione Fiere, Saloni Professionali ed Eventi di Social Business Networking": Anselmo Caporossi (commerciale@camcomit.bg, fieramilano@camcomit.bg)

Responsabile ad interim "PR, Comunicazione e Marketing": Rosa Cusmano (pr@camcomit.bg, marketing@camcomit.bg)

Dipartimento "Cooperazione Internazionale - Fondi Strutturali e Programmi Comunitari": Anselmo Caporossi (europa@camcomit.bg)

Responsabile Desk Ospitalità Italiana - Ristoranti e Gelaterie Italiani nel Mondo": Anselmo Caporossi (ospitalita@camcomit.bg)

Associazione

Numero Soci: 85

Quota associativa (annuale): persone fisiche, società Individuali, Srl € 412; Spa, CCIAA, Associazioni € 773; socio sostenitore (a partire da) € 2.557; socio benefattore (a partire da) € 5.113

Periodo assemblea generale: marzo

Pubblicazioni

Newletter: Servizio informativo in lingua italiana - formato elettronico (quotidiano).

Pubblicazioni: Brochure informativa istituzionale (2021); Programma promozionale 2021 (2021, annuale); Business Guide "Investire in Bulgaria" - Terza Edizione (annuale); Brochure Desk Europa (annuale); Calendario sintetico di attività (2021, annuale); Pubblicazioni settoriali (trimestrale); Elenco professionisti e società di servizi per setting up (2021, annuale);

Collaborazioni

Fiere: Fiera Milano; Longarone Fiere Dolomiti; Inter Expo Center (Fiera di Sofia). **Sistema camerale italiano:** Unioncamere; ISNART; Promos Italia. **Enti di formazione:** Università L. Bocconi; Università Cattolica del

Bulgaria > Sofia

Sacro Cuore; Università Cà Foscari; Libera Università Internazionale degli Studi Sociali LUISS Guido Carli; Università degli Studi di Salerno; Università del Salento; Università degli Studi di Firenze - School of Political Science "Cesare Alfieri"; Università degli Studi di Cagliari; Alma Mater Studiorum - Università di Bologna; Accademia d'Economia "Dimitar Apostolov Tzenov" di Svishtov. **Istituzioni locali:** Ministero dell'Economia della Repubblica di Bulgaria, Ministero del Turismo, Ministero dell'Agricoltura, dell'Alimentazione e delle Politiche Forestali, Ministero del Lavoro e delle Politiche Sociali, Ministero dell'Energia della Repubblica di Bulgaria, Agenzia per l'Attrazione degli Investimenti - Bulgaria Invest Agency; Agenzia per la promozione delle PMI bulgare - Bulgarian Small and Medium Enterprises Promotion Agency; Sofia Invest Agency; Bulgaria Economic Forum. **Comuni:** Comune di Sofia, Comune di Plovdiv, Comune di Nesebar. **Associazioni:** Conprofessioni Italia; Associazioni di categoria locali; Camere di Commercio bilaterali, Camere di Commercio locali. **Altro:** Informest Consulting; Umbria Export; Confindustria Umbria; Skylines Ltd; Investor Media Group; Centro Servizi per il Mare; Milan Academy Junior Camp Bulgaria; InnoCenter Bulgaria.

Servizi

Indice dei servizi	Tariffe (euro)	
	Soci	Non Soci
Servizi informativi		
analisi mercato Paese/settore		da 300
dossier informativi su normative (doganali, fiscali, incentivi)	-20%	da 100-150
informazioni su fiere e manifestazioni:		
servizio su commissione dell'Ente fieristico interessato a promuovere la propria manifestazione		da 2.000/3.000
richiesta da parte di imprese	-20%	da 250-350/buyer + spese vive viaggio ed alloggio delegato CCIE Sofia in accompagnamento
Seminario informativo/country presentation	-20%	da 1.500
Eventi e comunicazione		
gala dinner, networking events		da 500 a 5.000
eventi autonomi	-20%	da 500 a 3.000
inserzioni pubblicitarie su riviste e media elettronici	-10%	da 200
conferenze stampa, media relations		da 300
campagne media (lancio aziende, prodotti)	-20%	da 1.500
Business contact		
identificazione e selezione partner/controparti (importatori, distributori, fornitori e partner strategici) con/senza agenda di appuntamenti:		
elenco nominativi (max 10 aziende)		150
ricerca partners	-20%	da 300
organizzazione missioni incoming-outgoing: workshop con B2B		da 1.500-2.000
partecipazione/rappresentanza aziende italiane a fiere estere o partecipazione/ rappresentanza aziende estere a fiere italiane	-20%	da 500 fisso + 200/gg per ogni giorno di presenza in fiera di 1 risorsa bilingue

Servizi di assistenza e di consulenza specializzata

servizio di traduzione		13/pagina
servizio di interpretariato	-20%	120/gg (fino a 4 h) 140/gg fuori Sofia Simultanea 120/gg/pax – per ½ giornata 150/gg/pax – per intera giornata
servizio di visura camerale		65/azienda
assistenza amministrativa, fiscale e tributaria	gratuito	da 250
assistenza specializzata per sviluppo strategie ingresso (indagini mirate di sub-settore, di prodotto)		da 750
costituzione di strumenti di insediamento (uffici di rappresentanza, project office, branch office e sussidiarie di proprietà)	-20%	da 1.000
servizio di domiciliazione		50/mese (postale) 200/annuale (legale)
virtual office		da 250/mese
informazione e monitoraggio sulle politiche e le opportunità di finanziamento	gratuito	da 400
consulenza in progettazione:		
analisi e valutazione del pacchetto progettuale	da 200	da 500
ricerca di partner internazionali per la partecipazione a progetti europei	da 400	da 600
redazione della proposta progettuale per accedere al finanziamento a valere sui Fondi Strutturali e diretti della Commissione Europea	da 1.500	da 2.000
Project Management		su preventivo
informazioni e monitoraggio su gare d'appalto europee		da 1.000
seminari informativi su tematiche comunitarie		da 2.000
Rappresentanza ad eventi internazionali		da 750
sostegno operativo in tutte le fasi dell'insediamento (start up, assistenza logistica, selezione personale)	-20%	da 400
servizio di rappresentanza azienda italiana o Ente italiano c/o CCIE Sofia (Desk)		su preventivo
Servizi formativi		
Gestione di work experience in Bulgaria per studenti e laureati	-10%	su preventivo
Corsi di lingua italiana per operatori	-15%	da 450
Borsa lavoro:		
gestione domanda		da 50
gestione offerta	gratuito	da 50

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Camera di Commercio Italo Croata


Presidente
Claudio Canaccini
Amministratore delegato di Butanplin d.o.o.
Liquigas spa


Segretario Generale
Andrea Perkov

Scheda anagrafica

Fondata nel: 2014
Riconosciuta dal Governo italiano nel: 2021
Indirizzo: Draškovićeveva 58/1 - 10000 Zagabria
Telefono: +385 911114044
Email: info@ccic.hr
Web : www.ccic.hr
Fuso orario rispetto all'Italia: 0
Orario: lun-ven 8.00 - 16.00

Associazione

Numero Soci: 101
Quota associativa (annuale): socio ordinario € 200; socio business € 500; socio sostenitore € 1.000; socio premium € 2.000 – 5.000; socio platinum € 5.000 – 10.000
Periodo assemblea generale: settembre.

Pubblicazioni

Newsletter: Newsletter elettronica bilingue.
Pubblicazioni: Catalogo dei soci (annuale).

Collaborazioni

Sistema camerale estero: HGK - Camera di commercio croata; Camera di commercio dei paesi scandinavi in Croazia; CBN - Canadian Business network, AHK - Camera di commercio e industria di Germania, AMCHAM. **Sistema camerale italiano:** CCIAA Pavia; CCIE Belgrado; CEI Piemonte; CCIAA Pordenone Udine, Confindustria Pordenone, Venice Promex. **Enti di formazione:** Università Ca' Foscari; Università di elettrotecnica di Zagabria - FER, Univerista' di Bologna; Università' di Sacro Cuore di Milano. **Associazioni:** HUP - Associazione dei dattori di lavoro di Croazia. **Istituzioni locali:** Unione Italiana – Croazia. **Ministeri:** Ministero dell'economia e sviluppo sostenibile; Ministero degli affari esteri; Ministero dello sviluppo regionale e fondi UE. **Regioni:** Regione di Spalato e Dalmazia; La Citta' di Zagabria; Regione d'Istria.

Indice dei servizi	Tariffe (euro)	
	Soci	Non Soci
Servizi informativi		
analisi mercato Paese/settore	in base ai pacchetti annuali soci	su preventivo
dossier informativi su normative (doganali, fiscali, incentivi)		
informazioni su fiere e manifestazioni		
seminario informativo/country presentation		
Eventi e comunicazione		
gala dinner, networking events	in base ai pacchetti annuali soci	su preventivo
eventi autonomi		
inserzioni pubblicitarie su riviste e media elettronici		
conferenze stampa, media relation		
campagne media (lancio aziende, prodotti)		
Business contact		
identificazione e selezione partner/controparti (importatori, distributori, fornitori e partner strategici) con/senza agenda di appuntamenti	in base ai pacchetti annuali soci	da 350 + 250 contatto controparti (su richiesta)
organizzazione missioni incoming-outgoing: workshop con B2B		su preventivo
partecipazione/rappresentanza aziende italiane a fiere estere o partecipazione/rappresentanza aziende estere a fiere italiane	su preventivo	su preventivo
Servizi di assistenza e di consulenza specializzata		
assistenza amministrativa, fiscale e informazioni giuridiche di base	gratuito	su preventivo
assistenza specializzata per sviluppo strategie ingresso (prodotti e/o servizi)	in base ai pacchetti annuali soci	su preventivo
servizio di inserzioni annunci d'affare e annunci ricerca personale		da 50

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Camera di Commercio Italiana in Danimarca

DANITACOM


Presidente
Jan Snogdal

Partner - Avvocato presso DLA Piper Global Law Firm, Consigliere di amministrazione in società danesi quotate in borsa


Segretario Generale
Chiara Dell'Oro Nielsen

Scheda anagrafica

Fondata nel: 2010

Riconosciuta dal Governo italiano nel: 2015

Indirizzo: H.C. Andersens Boulevard 37, 4. sal th. - 1553 Copenhagen

Telefono: +45 31177249

Email: info@danitacom.org

Web : www.danitacom.org

Fuso orario rispetto all'Italia: 0

Orario: lun-ven 9.00 - 16.00

Team

Vice Segretario Generale - Head of Operations: Luca Cavinato (lc@danitacom.org)

Assistente Esecutivo di Direzione: Barbara Fabretti (bf@danitacom.org)

Project Coordinator: Signe Olsen (sol@danitacom.org)

Project Advisor: Kathrine Damgaard (kdj@danitacom.org)

HR Consultant: Lorenzo Menon (lm@danitacom.org); Maja Babic (mb@danitacom.org)

HR Assistant: Marianna Peverini (mp@danitacom.org); Ana Negurita (an@danitacom.org)

Communication Assistant: Gabriele Rosella (gr@danitacom.org)

Administrative Assistant: Sandra Carboniero (sc@danitacom.org); Arjol Lamaj (al@danitacom.org)

Executive Assistant: Anna Lodato (alo@danitacom.org)

Junior HR Assistant: Giulia Ashley Forte (agf@danitacom.org); Angela De Chirico Peroni (adp@danitacom.org)

Junior Accountant: Silvia Nocilla (sn@danitacom.org); Silvia Di Paolo (sdp@danitacom.org)

Altri Uffici

Branch office

Via Ludovisi, 35 - 00187 Roma

E-mail: info@danitacom.org

Associazione

Numero Soci: 95

Quota associativa (annuale): soci sostenitori € 500/3.750 Dkk, influential member € 1.000/7.400 Dkk

Periodo assemblea generale: marzo

Pubblicazioni

Newsletter: "Uno sguardo dalla Scandinavia"- Newsletter della Camera di Commercio italiana in Danimarca (mensile); Osservatorio Danimarca (semestrale); Activities Report (semestrale); Annual Report (annuale); Annual Performance Report (annuale).

Danimarca > Copenaghen

Collaborazioni

Enti di formazione: University of Southern Denmark; Università degli Studi di Milano; Ca' Foscari Venezia; Università di Aarhus; Syddansk Universitet; Danmarks Tekniske Universitet. **Istituti di credito:** Nordea; Banca Popolare di Sondrio. **Fiere:** Verona Fiere Spa, Fiera Milano. **Associazioni:** Confartigianato Varese; APA Confartigianato Imprese Milano, Monza e Brianza, Confindustria Bergamo, Confindustria Emilia. **Comuni:** Comune di Aarhus. **Sistema camerale estero:** British Chamber of Commerce in Denmark, German Chamber of Commerce in Denmark. **Rete diplomatica:** Ambasciata d'Italia a Copenaghen; Istituto di Cultura italiano a Copenaghen. **Ministeri:** Ministero degli affari esteri danese; Ministero dell'Istruzione danese. **Altro:** Dansk Byggeri, Tekniq, Cooperation Bancaire Pour l'Europe. **Sistema camerale italiano:** CCIAA di Trento, CCIAA di Verona, CCIAA di Milano/Promos, Promofirenze, CCIAA di Reggio Emilia, CCIAA di Latina e Frosinone.

Servizi

Indice dei servizi	Tariffe (euro)	
	Soci	Non Soci
Servizi informativi		
analisi mercato Paese/settore	-10%	da 1 gg/uomo (550*)
dossier informativi su normative (doganali, fiscali, incentivi)		
informazioni su fiere e manifestazioni		
su commissione ente fieristico	-10%	da 2 gg/uomo (550*)
su richiesta impresa	gratuito	da 1 gg/uomo (550*)
seminario informativo/country presentation	-10%	(550*)
Eventi e comunicazione		
gala dinner, networking events	-10%	da 2 gg/uomo (350 / 550*)
eventi autonomi	-10% -15% nel caso di più eventi	da 4 gg/uomo (350 / 550*)
inserzioni pubblicitarie su riviste e media elettronici	-10%	da 1 gg/uomo (350*)
conferenze stampa, media relation		da 2 gg/uomo (350 / 550*)
campagne media (lancio aziende, prodotti)		da 3 gg/uomo (350 / 550*) escluso costi acquisto spazi

Danimarca > Copenaghen

Business contact		
identificazione e selezione partner/controparti (importatori, distributori, fornitori e partner strategici) con/senza agenda di appuntamenti	-10%	da 2 gg/uomo (350*)
organizzazione missioni incoming verso l'Italia		da 1 gg/uomo (350*) + 400/operatore
organizzazione workshop B2B in Danimarca		da 4 gg/uomo (550*)
elaborazione liste produttori, importatori, distributori, agenti commerciali		da 1 gg/uomo (120*)
partecipazione/rappresentanza aziende italiane a fiere estere o partecipazione/rappresentanza aziende estere a fiere italiane		da 1 gg/uomo (350/550*)
Servizi di assistenza e di consulenza specializzata		
fornitura informazioni societarie	gratuito	da 0,5 gg/uomo (120*)
assistenza legale (contrattualistica, registrazione marchi e brevetti, etc)	-10%	da 1 gg/uomo (120 / 600*)
assistenza amministrativa, fiscale e tributaria		da 1 gg/uomo (120 / 550 / 600*)
assistenza specializzata per sviluppo strategie ingresso (indagini mirate di sub-settore, di prodotto)		da 3 gg/uomo (350 / 550*)
costituzione di strumenti di insediamento (uffici di rappresentanza, project office, branch office e sussidiarie di proprietà)		da 4 gg/uomo (350 / 550*)
operazioni straordinarie quali joint venture, acquisizioni e fusioni		da 90/ora
Interpretariato e traduzioni		Da 1 gg/uomo (350*) o da 100/ cartella
recupero credito in fase stragiudiziale e giudiziale		da 2 gg/uomo (120 / 600*)
incubazione di impresa (incubatore virtuale)	300/mese quota associativa inclusa	
Altri servizi		
azioni di marketing diretto	-20%	da 1 gg/uomo (350 / 550*)

*Costo giornata per la figura professionale impiegata

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Camera di Commercio Italiana per la Finlandia


Presidente
Dario Alessi

Fondatore e partner dello studio legale Jurisprudentia, avvocato di affari e consulente legale nell'ambito delle relazioni economiche e commerciali fra Finlandia e Italia

Scheda anagrafica

Segretario Generale: Antonio Tedesco

Fondata nel: 2010

Indirizzo: Kornetintie 4A - 00380 Helsinki

Telefono: +358 40 5783647

Email: info@italchamber.fi

Web: www.italchamber-finland.com

Fuso orario rispetto all'Italia: +2

Orario: si riceve per appuntamento

Associazione

Numero Soci: 110

Quota associativa (annuale): persone fisiche, ditte individuali, associazioni € 200; società a responsabilità limitata, S.p.a., partnership € 200/1.000 (la quota varia a seconda del numero dei dipendenti); Istituzioni, Camere di Commercio € 1.000

Periodo assemblea generale: marzo

Pubblicazioni

Newletter: Newsletter (mensile)

Pubblicazioni: Bollettino economico (quadrimestrale).

Collaborazioni

Sistema camerale estero: Camera di Commercio di Helsinki; Finncham. **Fiere:** Messukeskus - Ente Fiere.

Istituti di credito: Nordea. **Altro:** Finpro; Sokos.

Servizi

Indice dei servizi	Tariffe (euro)	
	Soci	Non Soci
Servizi informativi		
analisi mercato Paese/settore	su preventivo	
dossier informativi su normative (doganali, fiscali, incentivi)		
informazioni su fiere e manifestazioni		
seminario informativo/country presentation		
Eventi e comunicazione		
gala dinner, networking events	su preventivo	
eventi autonomi		
inserzioni pubblicitarie su riviste e media elettronici		
conferenze stampa, media relation		
campagne media (lancio aziende, prodotti)		
Business contact		
identificazione e selezione partner/controparti (importatori, distributori, fornitori e partner strategici) con/senza agenda di appuntamenti	su preventivo	
organizzazione missioni incoming-outgoing: workshop con B2B		
partecipazione/rappresentanza aziende italiane a fiere estere o partecipazione/rappresentanza aziende estere a fiere italiane		
Servizi di assistenza e di consulenza specializzata		
assistenza legale (contrattualistica, registrazione marchi e brevetti, etc)	su preventivo	
assistenza amministrativa, fiscale e tributaria		
assistenza doganale		
interpretariato/traduzioni		
assistenza specializzata per sviluppo strategie ingresso (indagini mirate di sub-settore, di prodotto)		
assistenza per partecipazione a programmi comunitari o di organismi internazionali		
assistenza per operazioni di trasferimento di know how		
costituzione di strumenti di insediamento (uffici di rappresentanza, project office, branch office e sussidiarie di proprietà)		
sostegno operativo in tutte le fasi dell'insediamento (start up, assistenza logistica, selezione personale)		
operazioni straordinarie quali joint venture, acquisizioni e fusioni		
servizio di rappresentanza azienda italiana		
recupero credito-arbitraggio		
formazione		

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Camera di Commercio Italiana per la Francia di Lione


Presidente
Thierry Bonnet
Avvocato


Segretario Generale
Annibale Fracasso di Torrepaduli

Scheda anagrafica

Fondata nel: 1987
Riconosciuta dal Governo italiano nel: 1987
Indirizzo: 8, Rue Joseph Serlin - 69001 Lione
Telefono: +33 (0) 472003240
Email: ccil@ccielyon.com; info@ccielyon.com
Web: www.ccielyon.com
Fuso orario rispetto all'Italia: 0
Orario: lun-gio 9.00-18.00; ven 9.00-17.00

Team

Vice Segretario Generale, Assistenza e servizi alle imprese, Amministrazione: Adriana Sala
Vice Segretario Generale, Progettazione e Sviluppo: Tiziana Carlino

Associazione

Numero Soci: 140
Quota associativa (annuale): studente € 50; persona fisica € 250; speciale espositore/fornitore € 150; Società "formula standard" € 400; società "premium"- Istituzioni € 1.500
Periodo assemblea generale: marzo

Pubblicazioni

Newletter: Italyon (mensile)
Pubblicazioni: Business Atlas Auvergne-Rhône-Alpes (annuale); Programma Attività (annuale); Guida digitale Ristoranti Ospitalità Italiana nel Mondo e Passione Italiana.

Collaborazioni

Istituzioni locali: Aderly; OnlyLyon; CPME du Rhône-Alpes; Comité pour la Transalpine; Fedecclaira; Métropole de Lyon; Medef Auvergne-Rhône-Alpes; Office de Tourisme de Nyons et des Baronnies; Pôle; Alimentec; Pôle Emploi Auvergne-Rhône-Alpes; Pôle Pixel; Lyon Biopôle. **Sistema camerale estero:** Chambre Française de Commerce et d'Industrie en Italie; Chambre des Métiers et de l'Artisanat du Rhône; Chambre Régionale des Métiers et de l'artisanat Auvergne-Rhône-Alpes; Chambre de Commerce et d'Industrie de Région Auvergne-Rhône-Alpes; CCI Auvergne-Rhône-Alpes; CCI de Lyon. **Associazioni:** Pôle Eco-conception; Maison de l'Europe et des Européens Lyon Rhône-Alpes; Les Vitrines de Reims; Association Franco-Italienne De Bourg en Bresse; LAICA Salento. **Fiere:** Foire de Lyon; Foire de Dijon; Foire de Clermont-Cournot, Foire de Moulins, Foire de Metz, Foire de Strasbourg. **Enti di formazione:** Institut Paul Bocuse; Alma Scuola Internazionale di Cucina Italiana; Università degli Studi di Perugia; Università

degli Studi di Firenze; Università degli Studi di Genova; Università degli Studi di Bologna; Università degli Studi di Napoli l'Orientale; Università per Stranieri di Siena; Università Politecnica delle Marche; Università Bocconi; Università degli Studi Niccolò Cusano; Université Lyon III. **Rete diplomatica:** Ambasciata d'Italia Parigi; Consolato Generale d'Italia a Parigi; Consolato Generale d'Italia Lyon; Consolato Generale d'Italia a Metz; Istituto Italiano di Cultura Lyon; Consolato di Francia a Milano; Consolato Onorario di Francia a Torino, Consolato Onorario della Repubblica di San Marino a Grenoble. **Regioni:** Région Auvergne-Rhône-Alpes; Regione Liguria; Regione Piemonte; Regione Valle d'Aosta; Regione Lombardia; Regione Marche; Regione Puglia; Regione Calabria; Regione Sardegna; Regione Basilicata, Regione Toscana. **Comuni:** Mairie de Lyon; Mairie de Reims; Mairie de Chambery; Mairie de Annecy; Mairie de Saint Etienne; Mairie de Grenoble; Mairie de Clermont-Ferrand; Mairie de Dijon; Mairie de Paris; Mairie de Metz; Mairie de Strasbourg; Mairie de La Rochelle. **Sistema camerale italiano:** CCIAA: Bergamo; Cagliari; Genova; Matera; Nuoro; Oristano; Pavia; Sassari; Torino; Ancona; Foggia; Bari; Potenza; Latina-Frosinone. **Altro:** ENI France; ISARA; Club Criollo, club franco-italien des amateurs de chocolat; Federazione Italiana Cuochi; Gambero Rosso; Federlegnoarredo; Le Progrès; Promec; CNA Modena; CNA Roma; ICE Parigi.

Servizi

Indice dei servizi	Tariffe (euro)	
	Soci	Non Soci
Servizi informativi		
analisi mercato Paese/settore	-10%	800/gg
dossier informativi su normative (doganali, fiscali, incentivi)	-20%	800/gg
Informazioni commerciali su aziende francesi e italiane		
Visure camerali semplici		40/documento
Statuto	-20%	40/documento
Bilancio		60/documento
Informazioni su Fiere e manifestazioni	gratuito	25
seminario informativo/country presentation/business presentation	-20% (*)	1.500 + costi vivi
Eventi e comunicazione		
Eventi promozionali e di networking	-15%	Su preventivo
Educational tour	-10% (*)	800 + costi vivi
inserzioni pubblicitarie su media e strumenti di comunicazione camerali	Gratuito per 1 mese -20% (*)	250/mese + costi vivi
Inserzioni offerte di lavoro su sito camerale	Gratuito	150/inserzione semplice 450/inserzione con gestione risposte
conferenze stampa, media relation	-10% (*)	800 + costi vivi
campagne media (lancio aziende, prodotti, brand)		
Business contact		
identificazione e selezione partner/controparti (importatori, distributori, fornitori e partner strategici) con/senza agenda di appuntamenti	-10%	2.500 + costi vivi accompagnamento (350/1 gg - 250/gg successivi)

organizzazione missioni incoming-outgoing: workshop con B2B	-10% (*)	Su preventivo
partecipazione/rappresentanza aziende italiane a fiere estere o partecipazione/rappresentanza aziende estere a fiere italiane		

Servizi di assistenza e di consulenza specializzata

servizi di assistenza e consulenza specialistica

assistenza legale (contrattualistica, registrazione marchi e brevetti, etc) assistenza amministrativa, fiscale e tributaria assistenza doganale assistenza per distacco lavoratori in Francia assistenza specializzata per sviluppo strategie ingresso, operazioni straordinarie quali joint venture, acquisizioni e fusioni sostegno operativo in tutte le fasi dell'insediamento (start up, assistenza logistica, selezione personale) assistenza specializzata per partecipazione a gare d'appalto in Francia assistenza per partecipazione a programmi comunitari o di organismi internazionali costituzione di strumenti di insediamento (uffici di rappresentanza, project office, branch office e sussidiarie di proprietà) interpretariato traduzioni libere e giurate servizio di rappresentanza azienda italiana servizio di domiciliazione fisica o virtuale di aziende recupero credito mediazione e arbitraggio		Su preventivo
--	--	---------------

Interpretariato	-10%	100/tariffa oraria Su preventivo/ simultanea
-----------------	------	--

Traduzione	1 pag. gratuita 0,12/parola/ successive	0,13/parola/sem- plice 0,15/parola/tecnica 0,18/parola/giurata
------------	--	---

Servizi formativi

Corso di formazione per certificato di italiano economico (DLECI)	-10%	180
Corsi specialistici per aziende e professionisti	-10%	Su preventivo
Corsi base/avanzato progettazione europea	-10%	100/ora

Altri servizi

Temporary Export Manager	2.000/mese	2.000/mese
--------------------------	------------	------------

**Lo sconto si applica sul costo del servizio con esclusione dei costi vivi*

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Camera di Commercio Italiana per la Francia di Marsiglia


Presidente
Domenico Basciano
Già Manager settore alberghiero

Segretario Generale
Antonella Donadio


Scheda anagrafica

Fondata nel: 1866

Riconosciuta dal Governo italiano nel: 1950

Indirizzo: 2, rue Henri Barbusse

Immeuble : Centre Méditerranéen de Commerce International (C.M.C.I.) - 13001 Marsiglia

Telefono: +33 4 91 90 81 17

Email: info@ccif-marseille.com

Web: www.ccif-marseille.com

Fuso orario rispetto all'Italia: 0

Orario: lun-ven 9.00-13.00 / 14.00-17.00

Team

Progetti/Missioni: Roberto Committeri (projets@ccif-marseille.com)

Missioni/Comunicazione/Soci: Fabienne Apeddu (info@ccif-marseille.com)

Responsabile "Fiere e eventi in Francia": Annamaria Perna (promotion2@ccif-marseille.com)

Responsabile "Fiere e eventi in Italia": Sara Sacchetti (promotion3@ccif-marseille.com)

Responsabile logistica/tecnica: Nicolò Bottai (logistique@ccif-marseille.com)

Contabile: Sébastien D'Onofrio (comptabilite@ccif-marseille.com)

Altri Uffici

Antenna per Montpellier:

Ufficio presso la Camera di Commercio dell'Hérault

Hôtel Saint Côme - 32 Grand'rue Jean-Moulin - 34944 Montpellier

Tel: +33 (0) 4 99 51 54 44 / (0)6 62 23 90 22

Email: d.faggioni@herault.cci.fr

Referente: Danilo Faggioni

Antenna per Tolosa:

Ufficio c/o ED ITALIE

10, Rue Espinasse - 31000 Tolosa

Tel: +33 (0)5 62 17 50 37

Email: antenne.toulouse@ccif-marseille.com

Referente: Rocco Femia

Antenna per il dipartimento del Vaucluse:

Tel: +33 (0)6 03 24 25 44

Email: monique.albergati@orange.fr

Referente: Monique Albergati

Antenna per il dipartimento del VAR

c/o Sede di "Sviluppo territoriale di Brignoles" – CCI VAR

Bâtiment A – Espace Hexagone, sis 290, Chemin de la Campagne Roman - 83170 Brignoles

Francia > Marsiglia

Tel: +33 (0)4 94 22 63 02

Email: antenne.var@ccif-marseille.com

Antenna per la Regione Corsica:

c/o COMMENTIS

Tour Armoise, Rue du 1er Bataillon de choc - 20090 Ajaccio, Francia

Tel: +33 (0)6 10 44 38 75

Email: commentis@wanadoo.fr

Referente: Monica Calore

Associazione

Numero Soci: 128

Quota associativa (annuale): € 50 membro simpatizzante; € 150 persone fisiche/giuridiche; € 200 quota speciale "espositore singolo"; €400 Istituzione/Collettività/Azienda; € 800 Istituzione/Collettività/Azienda "Partner"; € 1.500 Istituzione/Collettività/Azienda "Partner Premium".

Periodo assemblea generale: marzo

Pubblicazioni

Newsletter: Newsletter (mensile).

Pubblicazioni: Programma d'attività (2021 – annuale).

Collaborazioni

Sistema camerale italiano: CCAA > Bergamo, Lucca, Torino; CCIE > Bruxelles, Lione, Madrid, Monaco, Salonicco, Svizzera. **Sistema camerale estero:** Camere di Commercio Estere a Marsiglia, membri dell'“UCCCB” (Unione delle Camere di Commercio e dei Club d’Affari bilaterali): CCI Franco-belga del Sud della Francia (CCFB); CCI Francia Armenia (CCIFA); franco-turca (CCFT); Ellenica (CCIH); CCI Svizzera in Francia (CCSF); CCI franco israeliana (CCFI); CCI Franco Algerina, Provence international; l'Associazione Franco-Marocchina per il commercio; l'industria e i servizi (CCI.M.F); il Mediterranean Anglo-American Business Network (MAABN); il Club d'affari franco tedesco (CAFAP); Camera di Commercio e d'Industria Franco-Portoghese (CCIFP); Associazione per lo Sviluppo delle Relazioni Economiche e Culturali-Marsiglia-Tunisia (ADREC); Business Club Francia-India Marsiglia Provenza. **Camere Regionali di Commercio e Industria francesi:** Occitania; Sud - Provenza Alpi Costa Azzurra; Aquitania. **Rete diplomatica:** Consolato Generale d'Italia a Marsiglia; Consolato Generale d'Italia a Parigi, Consolato Onorario d'Italia a Bordeaux; Consolato Generale di Francia a Roma; Consolato Onorario di Francia a Bari; Consolato Onorario di Francia a Firenze; Consolato Generale di Francia a Milano. **Enti di formazione:** Francesi:Kedge Business School a Marsiglia; ESC Rennes; EM Strasburgo. Italiane: Scuola di Scienze Aziendali di Firenze; Università di Padova; Bologna; Orientale Napoli; Trento; Trieste; Venezia CA' Foscari; Univ. La Sapienza Roma; Sassari, Bologna; Scuola Leonardo da Vinci (Firenze); Università di Siena; Università degli Studi di Macerata; Università degli Studi di Parma; Istituto Bonelli (Cuneo); Università degli Studi di Udine; Istituto Bosso-Monti (Torino); Istituto Piero Cillario Ferrero (Alba); Istituto Leonardo da Vinci (Alba). **Organismi per la formazione professionale:** MandyBen Formation (Martigues); CFPL Formation (La Ciotat); Quintessence (Marsiglia). **Municipi italiani:** Genova; Torino; Verona. **Municipi francesi:** Cassis; Marsiglia; Martigues; Ste Maxime; Le Lavandou; Tolosa; Isle sur la Sorgue; Avignone; Salon de Provence; Le Grau du Roi; Parigi. **Province:** Dipartimenti Francesi di Bouches du Rhône; Var; Vaucluse; Gard; Gironde; Charente. **Regioni italiane:** Piemonte; Liguria; Toscana. **Regioni francesi:** Sud - Provenza - Alpi - Costa Azzurra; Occitania; Aquitania; Normandia. **Istituzioni locali:** Camere dei mestieri francesi: Camera Regionale Provenza - Alpi - Costa Azzurra; Occitania. **Fiere (organizzatori italiani):** GEFI (Milano); Firenze Fiera; Fiera di Parma; Nuova Fiera del Levante (Bari); Promofirenze; Bologna Fiere. **Fiere (organizzatori francesi):** Comexposium; GL Events Exhibitions; Spl Occitanie Events; Safim (Marsiglia); Toulouse Evénements; Foire de Brignoles. **Associazioni:** ASCAME (Associazione delle Camere di commercio nel Mediterraneo); Anima Investment Network; Associazione Italiana Azzurra, Association des Piémontais, Il focolare italiano, Slowfood, Provence Tourism, Var Tourism. **Altro:** Ufficio del turismo di Marsiglia; Ste Maxime; Martigues; il Lavandou; Salon de Provence; La Ciotat. **Vari organismi/società:** Vari

organismi/società: SMM; ALTRIA SRL; Urban Securis; Istituto Italiano di Cultura di Marsiglia; Il Ristorante – Delta Location; ISNART (Istituto Nazionale Ricerche Turistiche); INNOV'ALLIANCE; Bio de Provence-Alpes-Côte d'Azur; CEI PIEMONTE; Promos; FIC (Federazione Italiana Cuochi); Abroad Consulting (Berlino); Hôtel Mercure Vieux Port; les Arcenaulx ; France Bleu Provence ; Eventeck, Groupe Taurus, So Live ; Macap ; Vinny du Vin et des Idées; Ooyes. **Partner Progetti Europei:** Cooperativa Itineraria Progetti e Ricerche; Pegaso Network della Cooperazione Sociale Toscana Onlus; Regione Toscana - Direzione Agricoltura e Sviluppo Rurale/Settore Gestione della Programmazione LEADER; Regione Liguria - Dipartimento agricoltura, turismo, formazione e lavoro; Agenzia Laore Sardegna; LUCENSE SCaRL; Università degli Studi di Sassari - Dipartimento di Agraria; Chambre d'Agriculture de la Haute Corse; D.A.F.N.E; Agorà Sardegna società cooperativa; Cooperativa Sud Concept; Centro Produttività Veneto; Cescot Firenze; International Promotion Sicily-World – PRISM; Consorzio Materahub Industrie Culturali e Creative; Pegaso Lavoro Società Cooperativa; Pôle emploi Provence-Alpes-Côte d'Azur; Agenzia Sarda per le Politiche attive del Lavoro; Centro Studi "Cultura Sviluppo"; Iris Ricerche.

Servizi

Indice dei servizi	Tariffe (euro)	
	Soci	Non Soci
Servizi informativi		
analisi mercato Paese/settore	-10%	su preventivo
dossier informativi su normative (doganali, fiscali, legali) indicazione dei principali organismi locali competenti per le single materie di interesse		gratuito
informazioni su fiere e manifestazioni	gratuito	su preventivo
informazioni commerciali su aziende francesi e italiane		
visure camerali semplici: dossier contenente tutte le principali informazioni sulle società iscritte nel Registro delle Imprese	gratuito fino a 6 documenti/ anno dopo sconto del 50%	39/documento
statuto		
bilancio		55/documento
Seminario informativo/country presentation	-10%	1.500
Eventi e comunicazione		
eventi autonomi di promozione		
conferenze stampa, media relations	-10%	su preventivo
Business contact		
identificazione e selezione partner/controparti (importatori, distributori, fornitori e partner strategici) con/senza agenda di appuntamenti	-10%	1.500 (1° fase indispensabile) 500 (2° fase facoltativa) 350/1° gg – 250/ gg.succ. (3° fase facoltativa - escluse spese vive, di trasporto e logistica dello accompagnatore)

elaborazione liste produttori, importatori, distributori, agenti commerciali

elenchi aziende per ricerca partner/distributori/produttori	gratuito fino a 20 indirizzi/ anno dopo sconto del 20%	10/indirizzo
lista delle società a capitale italiano insediate in Francia	gratuito	20
inserzione di un annuncio nel sito degli agenti commerciali delle regioni Paca/Lang. Roussillon	1 annuncio gratuito	80
partecipazione assistita a fiere e altre manifestazioni e disegno, gestione, progettazione e montaggio di spazi espositivi	prima fiera: -2% seconda fiera: -3% terza fiera: -4%	su preventivo
Organizzazione workshop con B2B		su preventivo
Organizzazione missioni incoming-outcoming	-10%	2.000 + 600 per ogni operatore

Servizi di assistenza e di consulenza specializzata

assistenza legale, amministrativa e fiscale	su preventivo	su preventivo
---	---------------	---------------

interpretariato

tariffa oraria	1 ora gratuita (categorie Rubino, Smeraldo e Diamante) successive ore: 60/ora	80/ora
tariffa giornaliera: consecutiva	450	550
tariffa giornaliera: conferenza		su preventivo
telefono		

traduzione

documenti vari	pagina gratuita (non giurata)	0,13/parola
lettera commerciale	dopo : 0,12 €/parola	35
lettera tecnica o giuridica		40
documento giurato		su preventivo
servizio recupero credito in fase extragiudiziale	spese di dossier (offerte) +15% sull'eventuale importo recuperato	100 per spesa dossier + 15% sull'eventuale importo recuperato

Altri servizi

organizzazione di educational tour in Italia	-10%	quota fissa: 2.000 più 600 ad operatore selezionato (sono esclusi i costi vivi di realizzazione del servizio)
Coworking	da 80/gg	su preventivo

** Prestazione esente IVA ai sensi degli articoli 44 e 196 della direttiva 2006/112/CE del 28 novembre 2006, a condizione che la Vostra struttura abbia un numero di P. IVA intracomunitario. In caso contrario, alla somma precitata occorrerà aggiungere l'IVA francese in vigore.*

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Chambre de Commerce Italienne Nice, Sophia-Antipolis, Côte d'Azur


Presidente
Patrizia Dalmasso

Direttrice Consorzio Banca dei Sapori Tradizionali
e Direttrice CNA Cuneo

Segretario Generale
Agostino Pesce


Scheda anagrafica

Fondata nel: 1997

Riconosciuta dal Governo italiano nel: 2000

Indirizzo: 14, bv Carabacel - 06000 Nizza

Telefono: +33 4 97 03 03 70

Email: info@ccinice.org

Web: www.ccinice.org; www.italieatable.fr; www.amourchocolat.fr; www.mangezitalien.fr; www.visitezitalie.fr

Fuso orario rispetto all'Italia: 0

Orario: 9.00 - 18.00

Team

Vice Segretario Generale: Myriam Bartoletti

Servizi alle imprese: Davide Borghesi; Giacomo Rinaudo

Fiere e Saloni, progetti agroalimentari: Federica Pacchetti

Progetti europei: Jennifer Pascal

Altri Uffici

Francia:

Cannes c/o RCC

1 Avenue Pierre de Coubertin - 06150 Cannes

Email: info@ccinice.org

Referente: Sara Maurino

GAP c/o La Maison des Associations

3-7, place Jules Ferry - 05000 Gap

Email: info@ccinice.org

Referente: Davide Borghesi

Italia:

Rovigo c/o Artigianexport

Via Maestri del Lavoro, 7/e - 45100 Rovigo

Tel: +39 0425 987611

Email: info@artigianexport.it

Referente: Franco Cestonaro

Genova c/o CNA Liguria

Via XII Ottobre 2/61 - 16121 Genova

Tel: +39 010.59.59.171

Email: angelo.matellini@liguria.cna.it

Referente: Angelo Matellini

Francia > Nizza

Cuneo c/o Consorzio Artea
Via Cuneo 52/I - 12011 Cuneo
Tel:+39 0171/268019
Referente: Patrizia Dalmasso

Associazione

Numero Soci: 150

Quota associativa (annuale): starter 1.500 €; standard 3.000 €; premium 5.000 €; premium plus 10.000 €.

Periodo assemblea generale: giugno

Pubblicazioni

Newletter: mensile

Pubblicazioni: Visitez l'Italie (2021, annuale); 10 Comuni (2021); Vademecum di fiscalità immobiliare francese per italiani residenti fiscalmente in Italia (2019); Guida turistica alla Costa Azzurra (2020, annuale); I cantieri in Francia per le imprese italiane senza stabile organizzazione (2018); Guida turistica alla Costa Azzurra (2018); I regimi transitori dell'IVA in vigore nell'UE; Creaimpresa sociale - Guida pratica ai contributi sociali Premio Falotico; Alassio Magazine (2021);

Collaborazioni

Associazioni: Chambre de Métiers et de l'Artisanat de Région PACA; Club de la Presse, Racing Club de Cannes, Chambre Agriculture; Union Patronale, Nice Lawn Tennis; Confartigianato Cuneo; Coldiretti Cuneo; Confindustria Cuneo; Confindustria Imperia; Assolombarda; Confindustria Rieti; Confederazione Naz. dell'Artigianato e della PMI; Coldiretti, Artigianexport; Confédération des Boulangers et Pâtisseries, Monaco Economic Board. **Fiere:** Fiera Internazionale di Nizza; Fiera di Cuneo; AlFiere Eventi, Id Weekend, Restructura. **Regioni:** Région SUD; Piemonte; Liguria, Lazio. **Comuni:** Metropole Nizza; Antibes, Cannes; Carros, Cagnes-sur-Mer; Mentone, St Laurent-du-Var; Grasse; Vence; La Colle sur Loup; Tende; Gap; Genova; Cuneo; Alassio; Imperia; Lucca; Borgo San Dalmasso; Bra; La Spezia. **Enti di formazione:** EDHEC; Ca' Foscari Venezia; Università di Milano; Università di Padova; Università di Verona; Università di Foggia; Università di Messina; Università di Salerno; Luiss Guido Carli; Istituto Universitario Orientale di Napoli; Università di Genova; Università per stranieri di Perugia; Università di Nizza Sophia Antipolis; International University of Monaco; Bocconi; La Cattolica; Università di Siena; Università di Bologna; Universitas Mercatorum; Università degli Studi di Trieste. **Altro:** Alpes-Maritimes; Hautes Alpes; Alpes de Haute Provence; Var; Nice-Matin; L'Avenir; La Tribune; 20Minutes-Nice; France Bleu Azur.

Servizi

Indice dei servizi	Tariffe (euro)	
	Soci	Non Soci
Servizi informativi		
analisi mercato Paese/settore	da -10% a -40%	da 800/giorno
dossier informativi su normative (doganali, fiscali, incentivi)		da 100/giorno
informazioni su fiere e manifestazioni		800/giorno
seminario informativo		800/giorno
Eventi e comunicazione		
gala dinner, networking event ed eventi promozionali	da -10% a -40%	800/giorno
fiere e saloni		da 95/m ²
comunicazione e ufficio stampa		800/giorno
pianificazione pubblicitaria (lancio aziende, prodotti)		
Business contact		
accompagnamento commerciale: identificazione e selezione partner/controparti (importatori, distributori, fornitori e partner strategici) con/ senza agenda di appuntamenti	da -10% a -40%	su preventivo
organizzazione missioni incoming-outgoing: workshop con B2B		da 800/giorno
partecipazione/rappresentanza aziende italiane a fiere estere o partecipazione/rappresentanza aziende estere a fiere italiane		
Servizi di assistenza e di consulenza specializzata		
Orientamento al mercato	Gratuito	40/h
Assistenza legale, amministrativa, bancaria, doganale, IVA, fiscale, tributaria e immobiliare		250
Assistenza tecnica e amministrativa in ambito edile e gare d'appalto	da -10% a -40%	200/h
Assistenza linguistica: interpretariato e traduzioni		su preventivo
Assistenza progettazione europea e partecipazione a programmi comunitari o di organismi internazionali		
Ricerca personale	sconto da 10% a 40%	da 500
Formazione		
corsi di lingua: francese e italiano	da -10% a -40%	su preventivo
seminari di formazione specifici e coaching aziendale	gratuito	da 75/ seminario
Coworking		
Locazione temporanea di spazi di lavoro condivisi	da 80/settimana	su preventivo

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Camera di Commercio Italiana per la Germania


Presidente
Emanuele Gatti

Professore Universitario presso
la Donau-Universität Krems,
Universität für Weiterbildung

Segretario Generale
Eliomaria Narducci


Scheda anagrafica

Fondata nel: 1911
Riconosciuta dal Governo italiano nel: 1951
Indirizzo: Corneliusstr. 18 - D-60325 Francoforte
Telefono: +49 69 97145210
Email: info@itkam.org
Web: www.itkam.org
Fuso orario rispetto all'Italia: 0
Orario: 9.00 - 18.00

Team

Vice Segretario Generale: Alessandra De Santis

Altri Uffici

Uffici Regionali:

Berlino

Hiroshimastraße 1, D-10785
Tel: +49 30 24310412
Email: info@itkam.org

Lipsia

Goedelerring 5, D-04109
Tel: +49 341 989725-11
Email: info@itkam.org

Uffici di rappresentanza:

Düsseldorf

Indirizzo: Kaiser-Wilhelm-Ring 41, D-40545
Tel: +49 211 550 443 0
Email: welcome@parodiassociates.com
Referente: Franco A. Parodi - Parodi & Associates

Friburgo

Indirizzo: Güterhallenstr. 4, D-79106
Tel: +49 761 88157270
Email: service@einhauslaw.de
Referente: RA David Einhaus - Dr. Einhaus & Partner

Amburgo

Indirizzo: Lokstedter Weg 24, D-20251
Tel: +49 40 2093 16110
Email: info@lex-mare.com
Referente: RA Sofia Melik Aslanian - MARe Melik Aslanian Repplinger Partnergesellschaft mbB

Germania > Francoforte

Bologna

Indirizzo: Via Nino Bixio 2/2, I-40033 Casalecchio di Reno

Tel: +39 051 750157

Email: info@itkam.org

Referente: Avv. Roberto Sammarchi - Parma & Sammarchi Studio Legale Associato

Milano

Indirizzo: Via della Posta 7, I-20123

Tel: +39 02 806181

Email: info@itkam.org

Referente: Avv. Wolf Michael Kühne - DLA Piper

Bari

Indirizzo: Via Amendola 104, I-70126

Tel: +39 080 5129949

Email: dlba@dolce.it

Referente: Avv. Dorian de Luca - Studio Dolce Lauda

Firenze

Indirizzo: Via Aurelio Saffi 35, I-50131

Tel: +39 055 5015640

Email: info@pastori-kollegen.de

Referente: Avv. Francesco Pastori - Pastori & Kollegen Studio Legale

Vienna

Indirizzo: Biberstr. 5, A-1010

Tel: +43 1 533 33 30 0

Email: info@itkam-austria.org

Referente: Avv.ssa Tatiana Urdaneta Wittek - LANSKY, GANZGER & Partner Rechtsanwälte GmbH

Associazione

Numero Soci: 400

Quota associativa (annuale): persone singole o Ditte (fatturato annuo non superiore a € 1,5 milioni) € 200; Ditte (fatturato annuo non superiore a € 5 milioni) € 450; Enti, Associazioni e Consorzi € 450; Ditte (fatturato annuo superiore a € 5 milioni) € 1.000; Soci sostenitori (indipendente dal fatturato) € 1.500

Periodo assemblea generale: giugno

Pubblicazioni

Newsletter: ITALIA GERMANIA

Collaborazioni

Sistema camerale estero: Camera di Industria e Commercio di Lipsia; Camera di Industria e Commercio di Francoforte. **Fiere:** Fiera di Francoforte; Fiera di Lipsia; Hannover Fairs International: HF Italy; Italian Exhibition Group (Rimini Fiera); Fiera di Roma. **Sistema camerale italiano:** Unioncamere; Promos Italia; Unioncamere Veneto; Venicepromex. **Enti di formazione:** Università Telematica Nettuno. **Regioni:** Regione Emilia Romagna. **Altro:** Barabino & Partners; DLA Piper; Dolce & Lauda Rechtsanwälte; SAILER Wirtschaftsprüfer Steuerberater; Dr. Einhaus & Partner Rechtsanwälte; Elbe-Stahlwerke Feralpi GmbH; FCA Germany; Lansky, Ganzger & Partner Rechtsanwälte GmbH; Landbell AG; MARE Melik Aslanian Repplinger Partnergesellschaft mbB; Parma & Sammarchi Studio Legale; Parodi & Associates; Pastori & Kollegen Studio Legale; Berlin-Chemie AG; FIZ Frankfurter Innovationszentrum Biotechnologie GmbH; Villa Vigoni.

Servizi

Indice dei servizi	Tariffe (euro)	
	Soci	Non Soci
Promozione dell'export		
analisi di mercato	-20%	su preventivo
ricerca di partner commerciali		
ricerca agenti		
sostegno operativo per insediamento		
il vostro desk presso la Itakam		
temporary export manager		
dossier informativi su normative		
Supporto fiere		
espositori in fiera	-20%	su preventivo
buyers in fiera		
visitatori specializzati in fiera		
pubbliche relazioni e comunicazione		
eventi in fiera		
B2B in fiera		
Management eventi		
grandi eventi/eventi promozionali	-20%	su preventivo
educational tour		
seminario informativo/country presentation		
B2B-workshop		
road show		
viaggi ministeriali		
Promozione cluster		
promozione di cluster industriali europei	-20%	su preventivo
viaggio di esperti per lo sviluppo di cluster bilaterali		
Ricerca personale		
servizi hr	-20%	su preventivo
evento informativo sul mercato del lavoro		
PR e comunicazione		
conferenza stampa	-20%	su preventivo
viaggi per la stampa		
inserzioni pubblicitarie		

*costo ora /pers. interno circa € 100

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Camera di Commercio Italo-Tedesca


Presidente
Annamaria Andretta
Amministratore unico GRUPPO ANDRETTA


Segretario Generale
Alessandro Marino

Scheda anagrafica

Fondata nel: 1926
Riconosciuta dal Governo italiano nel: 1952
Indirizzo: Landaubogen 10 - D-81373 Monaco
Telefono: +49 89 96166170
Email: info@italcam.de
Web: www.italcam.de
Fuso orario rispetto all'Italia: 0
Orario: lun-gio 09.00-12.30 / 13.30-17.30; ven 09.00-14.30

Team

Responsabile Area Fiere: Elisabetta Alberti (alberti@italcam.de)
Responsabile Area Servizi Assistenza e Consulenza: Isabella Pignagnoli-Hofmann (stuttgart@italcam.de)
Responsabile Servizi Amministrativi e Soci: Lina De Maria (demaria@italcam.de)
Responsabile Area Progetti Speciali: Martina Agosti (agosti@italcam.de)
Project Manager Fiere: Verena Bonati (bonati@italcam.de); Eleonora Spinosi (spinosi@italcam.de)
Project Manager Progetti Speciali: Anita Schnierle (schnierle@italcam.de)
Assistente Amministrativa: Elisa Albrizio (albrizio@italcam.de)
Responsabile Area Comunicazione: Letizia Cattaneo (cattaneo@italcam.de)

Altri Uffici

Ufficio Regionale di Stoccarda
Indirizzo: Lenzhalde 69, D-70192
Tel: +49 711 2268042
Email: stuttgart@italcam.de
Referente: Isabella Pignagnoli

Delegazione di Vienna
c/o Studio Legale Eustacchio
Indirizzo: Währingerstr. 26, A-1090
Telefono: +43 1319 9700
Email: a.eustacchio@italcam.at

Associazione

Numero Soci: 400
Quota associativa (annuale): Ministeri, Camere di Commercio I.A.A., associazioni € 380; Ditte e liberi professionisti € 280; persone private € 180; Soci sostenitori da € 500
Periodo assemblea generale: maggio

Germania > Monaco

Pubblicazioni

Newletter: FORUM (trimestrale)

Collaborazioni

Istituzioni locali: Autorità Portuale Adriatico Orientale, Alp Bayern, Promoturismo FVG, Promofirenze, Centro Estero del Piemonte. **Fiere:** Fiera Stoccarda; Fiera Verona, Senaf. **Enti di formazione:** Università Cattolica Sacro Cuore; Università Luigi Bocconi; Università Ca' Foscari. **Associazioni:** Unione Italiana Vini; Assindustria Vicenza; Confartigianato Varese.

Servizi

Indice dei servizi	Tariffe (euro)	
	Soci	Non Soci
Servizi informativi		
analisi mercato Paese/settore	-20%	da 7 gg/uomo
informazioni su fiere e manifestazioni		da 4 gg/uomo
seminario informativo/country presentation	-10% + spese vive	da 3 gg/uomo + spese vive
Eventi e comunicazione		
eventi autonomi	-10% + spese vive	da 15 gg/uomo
inserzioni pubblicitarie su riviste e media elettronici	-20% + spese vive	da 2 gg/uomo
conferenze stampa, media relation	-10% + spese vive	da 4 gg/uomo
Business contact		
identificazione e selezione partner/controparti (importatori, distributori, fornitori e partner strategici) con/senza agenda di appuntamenti	-20%	da 3 gg/uomo
organizzazione missioni incoming-outgoing: workshop con B2B	-20% + costi vivi	da 10 gg/uomo + costi vivi
partecipazione aziende italiane a fiere tedesche		da 3 gg/uomo + costi vivi
Servizi di assistenza e di consulenza specializzata		
recupero IVA tedesca		
per importi recuperati da € 0 a 1.000,00	120	150
per importi recuperati da € 1.001,00 a 10.000	-45%	100 + 10% della somma recuperata

Germania > Monaco

per importi recuperati da € 10.001,00 a 25.000,00	-45%	100 + 8% della somma recuperata
per importi recuperati da € 25.001,00 a 50.000,00		100 + 6,5% della somma recuperata
business center e domiciliazione		
utilizzo sala riunioni	240/giorno	300/giorno
affitto postazione di lavoro singola in spazio condiviso (minimo 5 giorni)	40/giorno min. 5 gg.	60/giorno min. 5 gg.
domiciliazione e segreteria	560/mese	700/mese
mailing pre-fiera per aziende italiane partecipanti a fiere in Germania		
invio a contatti forniti dal Cliente	-20% + rimborso spese	da 1 gg/uomo + rimborso spese
base realizzato dalla Camera		da 2 gg/uomo + rimborso spese
assistenza linguistica		
mezza giornata	360-450	
giornata intera	630-720	

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Camera di Commercio Italo-Ellenica - Atene


Presidente
Ioannis Tsamichas
Avvocato presso la Corte di Cassazione Ellenica


Segretario Generale
Panagiotis Vamvakaris

Scheda anagrafica

Fondata nel: 1952
Riconosciuta dal Governo italiano nel: 2001
Indirizzo: Solonos 102 - 10680 Atene
Telefono: +30 210 7213209
Email: italia@italia.gr
Web: www.italia.gr
Fuso orario rispetto all'Italia: +1
Orario: lun-ven 9.00 - 17.00

Team

Vice Segretario Generale: Sabrina Brevetti (sabrina.brevetti@italia.gr)
Responsabile Ufficio Commerciale: Mario Giannotti (giannotti@italia.gr)
Assistenza Uffici: Natalia Pantziuk (italia@italia.gr)

Altri Uffici

Ufficio Periferico di Volos
Indirizzo: Spirou Spiridi 30 -Nacos Center - 38333
Telefono: +30 2421031877- 00306944443886
Email: volos@italia.gr - malamakis17@gmail.com-italia@italia.gr
Referente: Malamakis Georgios

Ufficio Periferico di Patrasso
Indirizzo: Maizonos 206 -Peloponissos Patron Ekdosis S.A - 26222
Telefono: +30 2107213209
Email: italia@italia.gr - aspros@datarc.gr
Referente: Aspros Dimitrios

Antenna in Calabria
Indirizzo: Via XXV Aprile 98 - 88900 Crotona (KR), Italia
Telefono: +39 3395052233
Email: antennacalabriagrecia@gmail.com
Referente: Pisciueneri Fabio

Antenna in Puglia
Indirizzo: Via Mameli N.9 - 73010 Veglie -Lecce, Italia
Telefono: +39 0832970574
Email: gal@terradarneo.it
Referente: Durante Cosimo

Grecia > Atene

Associazione

Numero Soci: 405

Quota associativa (annuale): soci € 150; soci sostenitori € 500; soci italiani € 200; soci sostenitori italiani € 400

Pubblicazioni

Newsletter: Newsletter settoriale (settimanale).

Pubblicazioni: Guida Commerciale Italo-Ellenica (annuale).

Collaborazioni

Sistema camerale italiano: Unioncamere; CCIAA Bergamo; ISNART; CCIAA-TRIESTE, CCIAA Reggio Calabria. **Enti di formazione:** Unisalento (Università di Salento); Università Di Firenze; Università di Calabria-UNICAL; Università di Napoli "L'Orientale"; Istituto Superiore "Arturo Prever"; Accademia delle Professioni di Verona. **Associazioni:** Confindustria R.Calabria; Confindustria Ellenica (SEV); CONFAPI CALABRIA 2.0; CONFAPI NAZIONALE; ACI, Associazione ComMercianti di Pireo. **Fiere:** Athens Logistics International Fair; Expotrof; Deli Virtual Fair; Food Festival Expo; Alpha Expo; Trieste Olio Capitale; Trieste Espresso Expo. **Sistema camerale estero:** Camera di Commercio industria ed Artigianato di Atene (EVEA); Camera di Commercio Industria ed Artigianato di Pireo (EVEP); Camere di Commercio Industria ed Artigianato di Achaia, Iliia, Etoloakarnania, Corfu, Zante, Arta, Cycladi, Isola di Samos, Isola di Mitelene, Isola di Creta - HERAKLION, Kalamata, Argos, Volos, Igoumenitsa; Unione Camere di Commercio Bilaterali Europee; Camera di Commercio Tecnica ed Professionale-Atene. **Regioni:** Regione Ovest Grecia; Regione Isole Ionie-Unione Undistriali Greci (SEVE); Regione Calabria. **Istituzioni locali:** Agenzia Governativa "Enterprise Greece". **Istituti di credito:** Banca Popolare di Sondrio; Banca Eurobank s.a; Banca Pireos s.a. **Altro:** Gal Terra D'Arneo; Gal Terra di Aspromonte; Cibus Salento (Unione Ristoranti Salentini); Unione Panellenica Di Esportatori (Pse); Circolo Culturale "Apodiafazzi"; Ethos Media,Dgmedia;Unity Lead Enterprises.

Servizi

Indice dei servizi	Tariffe (euro)	
	Soci	Non Soci
Servizi informativi		
analisi mercato paese/settore	100	250
dossier informativi su normative (doganali, fiscali, incentivi)		
informazioni su fiere e manifestazioni	gratuito	100
seminario informativo/country presentation	-20%	su preventivo
Eventi e comunicazione		
gala dinner-networking events	-15%	su preventivo
eventi autonomi		
inserzioni pubblicitarie su riviste e media elettronici		
Banner grande sul sito Camerale	20%	900/anno
Banner piccolo sito Camerale		500/anno

Publicità Newsletter Camerale	20%	1.000/anno
Promozione social media -Fb Camerale (12 inserzioni)		2.000/anno
Promozione /pubblicità sul apposito settore sul sito camerale (con foto,video, e materiale promozionale)		
conferenze stampa, media relation		su preventivo
campagne media (lancio aziende, prodotti)	-15%	
Business contact		
identificazione e selezione partner/controparti (importatori, distributori, fornitori e partner strategici) con/senza agenda di appuntamenti	gratuito	130/min. 25 nominativi
organizzazione missioni incoming-outgoing: workshop con B2B		
workshop one to one	-15%	1.100 + costi vivi
workshop B to B		
Costo Aula Camerale attrezzata		250/giorno
partecipazione/rappresentanza aziende italiane a fiere estere o partecipazione/rappresentanza aziende estere a fiere italiane	-20%	su preventivo
Servizi di assistenza e di consulenza specializzata		
assistenza specializzata per sviluppo strategie ingresso (indagini mirate di sub-settore, di prodotto)	-20%	su preventivo
traduzione	-15%	20/pagina (300 battiture)
interpretariato		150/8 ore
assistenza legale (contrattualistica, registrazione marchi e brevetti ecc.)	-20%	su preventivo
assistenza amministrativa, fiscale e tributaria	-30%	
assistenza per partecipazione a programmi comunitari o di organismi internazionali	-10%	1.000 + costi vivi
formazione	-20%	su preventivo
rappresentanza azienda italiana	-20%	1.000 + costi vivi
assistenza per operazioni di trasferimento di know how	-15%	1.500 + costi vivi
operazioni straordinarie quali trasferimento di tecnologia, joint venture, acquisizioni e fusioni		1.000 + costi vivi

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Camera di Commercio Italo-Ellenica di Salonico


Presidente
Christos Sarantopoulos
Presidente e Amministratore ZAN HELLAS
Group of Companies

Segretario Generale
Marco Della Puppa


Scheda anagrafica

Fondata nel: 1996
Riconosciuta dal Governo italiano nel: 1999
Indirizzo: K.Karamanli 47 - 54639 Salonico
Tелефono: +30 2310 947744, 947844, 951272
Email: info@italchamber.gr
Web : www.italchamber.gr
Fuso orario rispetto all'Italia: +1
Orario: lun – ven 8.30-16.30

Team

Ufficio Progetti Speciali ed Europei: Alexandra Giola Genni (eurodesk@italchamber.gr)
Vicesegretario Generale - Assistenza Imprese: Cristiana Avdi
Marketing - Fiere e Missioni: Betty Makri (betty@italchamber.gr)
Contabilità - Amministrazione - Relazione con i Soci: Kiki Savrakidou

Altri Uffici

Antenna di Larissa - Regione Tessaglia

Agorogianni Ath. 25 - 41335 Larissa

Tel: +30 2411105500

Email: larisa@italchamber.gr

Referente: Thomas Bakouras

Ufficio di rappresentanza di Igoumenitsa

c/o Camera di Commercio della Thesprotias (Igoumenitsa)

Ag. Apostolon 55 - 46100 Igoumenitsa

Tel: +30 2665029480

Email: cci@e-thesprotias.gr

Referente: Alexandros Paschos

Associazione

Numero Soci: 210

Quota associativa (annuale): persone fisiche, snc, sas € 120; S.r.l. € 160; S.A. € 200; soci sostenitori € 300; ditte italiane € 200; Enti e organismi italiani € 250.

Periodo assemblea generale: gennaio

Pubblicazioni

Newsletter: Newsletter opportunità d'affari (mensile); Bollettino Italo-Ellenico (mensile).

Pubblicazioni: Guida annuale delle fiere italiane (formato elettronico) (annuale);

“Fare affari in Grecia” - Guida per l'imprenditore italiano - 3a edizione; Guida delle ditte elleniche di distribuzione; Le Imprese greche ed il mercato italiano nell'ambito del processo di Internazionalizzazione.

Collaborazioni

Fiere: Helexpo S.A. Salonicco; Fiere di Milano, Rimini, Bologna, Verona, Longarone. **Sistema camerale estero:** Camere di Commercio elleniche di: Salonicco, Serres, Kilkis, Calcidica, Trikala, Larissa, Thesprotias, Corfù, Ioannina; Camera dell'Artigianato di Salonicco, Camera Tecnica di Larissa. **Associazioni:** Associazione Industriali Grecia del Nord; Associazione Esportatori Grecia del Nord; Confcommercio di Salonicco; Confcommercio Cosenza; Confcommercio Cuneo; CNA Padova. **Ministeri:** Ministeri Ellenici: Sviluppo, Economia, Turismo, Infrastrutture, Sviluppo Agricolo. **Regioni:** Regione Calabria; Regione Marche; Regione Macedonia Centrale; Regione Macedonia Occidentale; Regione Epiro; Regione Isole Ioniche. **Sistema camerale italiano:** CCIAA: Marche, Asti, Lecce, Brindisi, Foggia, Cuneo, Matera, Cosenza, Terni, Padova, Unioncamere Calabria. **Enti di formazione:** ICIF (Italian Culinary Institute for Foreigners); Università: Ca' Foscari (Venezia); Uniroma (Roma); Unical (Rende-Cosenza); Università della Basilicata (Potenza); Università Scienze Gastronomiche di Brà (AT); APT Aristotele (Salonicco); Makedonia (Salonicco); International Hellenic University of Thessaloniki (Salonicco). **Comuni:** Cosenza (CS); San Giorgio Jonico (TA); Villacastelli (TA); Ravenna (RA).

Servizi

Indice dei servizi	Tariffe (euro)	
	Soci	Non Soci
Servizi informativi		
analisi mercato Paese/settore	-20%	da 400
dossier informativi su normative (doganali, fiscali, incentivi)		da 150
informazioni su fiere e manifestazioni		
commissione ente fieristico	-20%	da 2.000 a 2.500
richiesta impresa		da 250 a 350/ buyer
seminario informativo/country presentation		da 1.500
Eventi e comunicazione		
gala dinner, networking events	-20%	da 2.000
eventi autonomi		da 1.500
campagne media (lancio aziende, prodotti)		

Business contact		
identificazione e selezione partner/controparti (importatori, distributori, fornitori e partner strategici) senza agenda di appuntamenti	gratuito	120
identificazione e selezione partner/controparti (importatori, distributori, fornitori e partner strategici) con agenda di appuntamenti	-20%	300
organizzazione missioni incoming-outgoing: workshop con B2B		da 1.500 + costi vivi
partecipazione/rappresentanza aziende italiane a fiere estere o partecipazione/rappresentanza aziende estere a fiere italiane	su preventivo	su preventivo
Servizi di assistenza e di consulenza specializzata		
traduzione	da 10/pagina	da 20/pagina
traduzione simultanea/interpretariato	-20%	su preventivo
visura camerale		130/azienda
assistenza amministrativa, fiscale e tributaria	gratuito	da 150
assistenza specializzata per sviluppo strategie ingresso (indagini mirate di sub-settore, di prodotto)	-20%	da 450
costituzione di strumenti di insediamento (uffici di rappresentanza, project office, branch office e sussidiarie di proprietà)		da 600
sostegno operativo in tutte le fasi dell'insediamento (start up, assistenza logistica, selezione personale)		da 500
corsi di italiano base e commerciale		su preventivo

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Camera di Commercio Italo-Lussemburghese a.s.b.l


Presidente
Fabio Morvilli

Presidente e Consigliere di Amministrazione
in varie società, anche con partecipate quotate in Borsa

Segretario Generale
Luisa Castelli


Scheda anagrafica

Fondata nel: 1990

Riconosciuta dal Governo italiano nel: 1992

Indirizzo: 45, Boulevard Grande Duchesse Charlotte - L-1331 Lussemburgo

Telefono: +352 45 50 83/1

Email: info@ccil.lu

Web: www.ccil.lu

Fuso orario rispetto all'Italia: 0

Orario: 08.30-12.45 / 13.45-17.30

Team

Vice-Segretario Generale: Francesco Malvezzi

Responsabile Servizio Promozionale: Claudia Falaschi

Responsabile Servizio Comunicazione: Ilaria Rizzato

Responsabile Amministrazione e Contabilità: Antonia Tupputi

Segreteria: Manuela Colnot

Project Assistant: Francesca Cavarra

Associazione

Numero Soci: 285

Quota associativa (annuale): persone fisiche € 180; società e/o commercianti € 300; Comitato di patronato € 500; CCIAA italiane € 500; Comitato di patronato e supporto a partire da € 1.500; Comitato di patronato e supporto superiore € 3.000; soci aderenti* € 50

(*Questa categoria di soci è riservata unicamente al personale delle società iscritte al Comitato di patronato con una quota associativa pari o superiore a € 1.500).

Periodo assemblea generale: aprile

Pubblicazioni

Newsletter: INFO ITALIE (trimestrale).

Pubblicazioni: Annuario.

Collaborazioni

Enti di formazione: House of Training (IFBL - Istituto di Formazione Bancaria del Lussemburgo); PricewaterhouseCoopers Academy. **Fiere:** Fiera del Lussemburgo (Luxexpo) Rappresentante ufficiale per l'Italia.

Servizi

Indice dei servizi	Tariffe* (euro)	
	Soci	Non Soci
Servizi informativi		
primo orientamento e prime informazioni relative al mercato di riferimento della Camera	gratuito	da 1 gg/uomo
informazioni giuridiche e fiscali (dossier informativi su normative doganali, fiscali, incentivi)	-20%	
informazioni commerciali		da 0,5 gg/uomo
Business contact		
ricerca partners (identificazione e selezione partner/controparti (importatori, distributori, fornitori e partner strategici) con/senza agenda di appuntamenti	-20%	da 1,5 gg/uomo
organizzazione delegazioni, missioni (organizzazione missioni incoming-outgoing: workshop con B2B)	-20%	da 3 gg/uomo + costi vivi
workshop e presentazioni (organizzazione missioni incoming-outgoing: workshop con B2B)	+ costi vivi	da 10 gg/uomo + costi vivi
Fiere ed eventi		
organizzazione e promozione di eventi fiersitici		da 2 gg/uomo + costi vivi
promozione fiere – acquisizione espositori (informazioni su fiere e manifestazioni)	-20% + costi vivi	da 3 gg/uomo + costi vivi
conferenze e seminari (seminario informativo/country presentation)		
Comunicazione e marketing		
pubblicità fiere o altri eventi (Inserzioni pubblicitarie su riviste e media elettronici)	-20%	da 1,5 gg/uomo + costi vivi
operazioni di mailing	+ costi vivi	da 0,5 gg/uomo + costi vivi

*Costo giornata/uomo: € 650

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Maltese-Italian Chamber of Commerce


Presidente
Roberto Capelluto
Liquigas Malta


Segretario Generale
Enry Di Giacomo

Scheda anagrafica

Fondata nel: 1988

Riconosciuta dal Governo italiano nel: 1991

Indirizzo: 55/1, Giuseppe Cali` Street - XBX 1425 Ta' Xbiex La Valletta

Telefono: +356 21244895 / 27523213

Email: info@micc.org.mt

Web: www.micc.org.mt ; www.italiamalta.net

Fuso orario rispetto all'Italia: 0

Orario: 09.00-13.00 / 14.00-17.00

Associazione

Numero Soci: 79

Quota associativa (annuale + una tantum € 60): Socio bronze € 200; socio silver € 500; socio gold € 1.000

Periodo assemblea generale: aprile

Pubblicazioni

Newsletter: Newsletter Informativa (quindicinale);

Pubblicazioni: Legal Notices Malta (2021, mensile); Members Publications (2021, mensile).

Collaborazioni

Fiere: Malta Fairs and Convention Center (MFCC)

Servizi

Indice dei servizi	Tariffe (euro)	
	Soci	Non Soci
Servizi informativi		
analisi mercato Paese/settore	-10%	su preventivo
dossier informativi su normative (doganali, fiscali, incentivi)	gratuito	

informazioni su fiere e manifestazioni		
definizione del target con ente fieristico	-20%	su preventivo
indicazione delle principali fiere e manifestazioni	gratuito	gratuito
informazioni commerciali su aziende maltesi ed italiane		50 – 100 (sulla base della richiesta)
Seminario informativo/Country presentation	Su preventivo	
Eventi e comunicazione		
networking events	30	100
inserzioni pubblicitarie su riviste e media elettronici		
banners	300/12mesi	400/12mesi
pagina all'interno delle business opportunity	la prima gratis; le successive 20	45/cad
campagne media e direct marketing (lancio aziende, prodotti)		
cartaceo	5/contatto	7/contatto
elettronico (e-mail)	2/contatto	4/contatto
follow up telefonico	100/20 contatti	150/20 contatti
Business contact		
identificazione e selezione partner/controparti (importatori, distributori, fornitori e partner strategici) con/senza agenda di appuntamenti	1.000	1.300
elaborazione liste produttori, importatori, distributori e agenti commerciali	gratuito	150
rappresentanza aziende italiane a fiere estere	-10%	su preventivo
Servizi di assistenza e di consulenza specializzata		
assistenza legale e contrattualistica	su preventivo	
assistenza amministrativa, fiscale e tributaria	1.200 + 18% IVA	
operazioni straordinarie, quali trasferimento di tecnologia, joint venture, acquisizione e fusione	su preventivo	
interpretariato/traduzioni		
traduzioni tecniche e giuridiche	su preventivo	
interpretariato	250/7 ore 175/4 ore	300/7 ore 225/4 ore
costituzione di strumenti di insediamento	su preventivo	
recupero credito-arbitraggio	su preventivo + percentuale sul valore in caso di recupero	
Servizi formativi		
formazione; corsi di lingua inglese per operatori	-20%	su preventivo

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Camera di Commercio Italiana in Moldova


Presidente
Luciano Costanzo
Dirigente d'azienda


Segretario Generale
Fabrizio Pellizzari
(ad interim)

Scheda anagrafica

Fondata nel: 2007

Riconosciuta dal Governo italiano nel: 2009

Indirizzo: Str. Ion Creanca, 45 - MD-2001 Chisinau

Telefono: +373 79 303076

Email: info@ccimd.md; servizi@ccimd.md; segretariogenerale@ccimd.md

Web : www.ccimd.md

Fuso orario rispetto all'Italia: +1

Orario: lun-ven 09.00-13.00 / 14.00-18.00

Team

Vice Presidente: Biagio Stamegna

Vice Presidente: Pino Benedetto

Board: Franco Polesello; Manlio Bertucci; Alfredo Addonizio; Mauro Salvatori; Mihail Bilba

Altri Uffici

Sede Operativa

Strada acad. Natalia Gheorghiu, 30 - MD-2025 Chisinau

Telefono: +373 79303076

Email: servizi@ccimd.md

Referente: Fabrizio Pelizzari

Ufficio di rappresentanza di Milano

Viale Enrico Forlanini 23 - 20134 Milano

Telefono: +39 391 1151662

Email: milano@ccimd.md

Referente: Alfredo Addonizio

Associazione

Numero Soci: 58

Quota associativa (annuale): socio simpatizzante € 200; socio ordinario € 350; socio rappresentante € 1.000

Periodo assemblea generale: marzo

Pubblicazioni

Newsletter: Newsletter CCIMD (mensile).

Pubblicazioni: Rivista Cartacea - Moldova in Progress (2021, trimestrale).

Collaborazioni

Sistema camerale estero: Camera di Commercio e Industria della Repubblica Moldova - PMI Italia.
Ministeri: Ministero dell'Economia della Repubblica Moldova; Ministero della Salute. **Istituzioni locali:** MIEPO - Organizzazione per l'Attrazione degli Investimenti e la Promozione delle Esportazioni dalla Moldova; ODIMM - Organizzazione per lo sviluppo delle imprese piccole e medie; EBA-European Business Association; AITT - Agenzia per l'Innovazione e il Trasferimento Tecnologico; LBM - La Lega dei Banchieri di Repubblica Moldova; AEE- Agenzia Efficienza Energetica; BRD - Ufficio Relazioni con la Diaspora; Servizio Doganale della Repubblica Moldova.

Servizi

Indice dei servizi	Tariffe (euro)	
	Soci	Non Soci
Servizi informativi		
Analisi di mercato Paese/Settore	-15%	da 300
Dossier informativi su norme locali (Fiscali – Doganali – Privacy – Tributarie – Codice Lavoro – Investment)	-20%	da 100
Informazioni su Fiere e Manifestazioni		
per promozione ed organizzazione		da 2.000
richiesta da parte di singola impresa	-20%	da 300
Seminario informativo /Country presentation		da 1.500
Eventi e comunicazione		
Eventi di rete – Presentazioni – Gala - Degustazioni prodotti		da 500 a 5.000
Organizzazione diretta di Eventi		da 500 a 3.000
Inserzioni pubblicitarie su riviste social media web ed altri canali media	-20%	da 150
Press Event – Media Relation		da 250
Campagne Pubblicitarie (Lancio di Aziende o Prodotti sul mercato locale)		da 750
Business contact		
Identificazione e selezione partner (importatori, esportatori, distributori, fornitori e clienti, produttori agricoli)	-20%	da 250
Organizzazione Missioni incoming – outgoing – workshop – B2B	-20%	da 1.000
Partecipazione e rappresentanza aziende italiane a fiere in Moldova o partecipazione e rappresentanza aziende estere a fiere in Italia	-10%	da 500 fisso + 150/a persona bilingue

Servizi di assistenza e di consulenza specializzata

Servizi di traduzione	-10%	6/ per pagina
Servizio di interpretariato		
standard	-5%	30/h 120/ giorno (in città) 150/giorno (fuori città)
simultanea		150
Servizio di visura camerale		
Assistenza Diretta	-20%	25/h
Assistenza a mezzo Professionista in materia	-20%	100/h
Assistenza specializzata per lo sviluppo strategie di ingresso (indagini mirate di sub-settore, di prodotto)	-20%	da 300
Costituzione di strumenti di insediamento (uffici di rappresentanza, project office, branch office e sussidiarie di proprietà)	-20%	da 500
Sostegno operativo in tutte le fasi dell'insediamento (start up, assistenza logistica, selezione del personale)	-20%	da 500
Costituzione nuove società		1.500 (incluso consulenza di base tasse amministrative, notaio, timbri, apertura dei conti correnti bancari)
Domiciliazione società		50/mese (incluso desk per incontri temporanei e ricezione posta)
Contabilità fiscale		100 (per la contabilità di base) + oneri da concordare
Audit		250 + oneri da concordare
Permessi di Soggiorno per cittadini stranieri		100/anno
Assistenza Giuridica		50/h assistenza primo livello 100/h assistenza secondo livello
Pratiche Doganali		50/h

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Camera di Commercio Italiana per l'Olanda


Presidente
Roberto Paier

Cluster manager Waldorf Astoria
Hilton Amsterdam

Segretario Generale
Nicoletta Brondi


Scheda anagrafica

Fondata nel: 1991

Riconosciuta dal governo italiano nel: 1993

Indirizzo: de Ruyterkade 5 - 1013 AA Amsterdam

Telefono: +31 20 7513363

Email: info@italianchamber.nl

Web: www.italianchamber.nl; www.trueitaliantaste.nl

Fuso orario rispetto all'Italia: 0

Orario: lun-ven 09.00-12.30 / 13.30-17.00 (visite su appuntamento)

Associazione

Numero Soci: 94

Quota associativa (annuale): persone fisiche e piccole Imprese (fino a 25 dipendenti) € 120; medie Imprese (da 26 a 100 dipendenti) € 275; Camere di Commercio € 420; Club 500 € 500; grandi Imprese, Multinazionali € 550; Soci sostenitori € 1.760.

Periodo assemblea generale: marzo

Collaborazioni

Altro: Antenna ENIT

Servizi

Indice dei servizi	Tariffe (euro)	
	Soci	Non Soci
Servizi informativi		
ricerche di mercato	400	500
informazioni giuridiche e fiscali	40/ora	50/ora
promozione fiere – acquisizione espositori		
info su fiere	-20%	gratuito
assistenza per partecipazione a fiere		300/gg

promozione espositori	-20%	500 fissi + 10% sui mq venduti
conferenze e seminari		3.000
Eventi e comunicazione		
pubblicità fiere o altri eventi	assistenza gratuita	300/gg
Business contact		
ricerca partner	-20%	1.500
organizzazione incontri con partner selezionati		300/gg
organizzazione delegazioni/missioni		750 + 700 a delegato
workshop e presentazioni		4.000
Servizi di assistenza e di consulenza specializzata		
info commerciali		
visura camerale	-20%	50
bilancio		60
operazioni di mailing		mailing cartaceo 5/nominativo mailing digitale 2,5/nominativo
nominativi da banche dati		
nominativi da DB	gratuito	50 costi amministrativi + 2,5 a nominativo
nominativi da DB con contact person		50 costi amministrativi + 4,5 a nominativo

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Camera di Commercio e dell'Industria Italiana in Polonia


Presidente
Piero Cannas
Partner Core Sp. z.o.o.

Segretario Generale
Elisabetta Caprino


Scheda anagrafica

Fondata nel: 1996
Riconosciuta dal Governo italiano nel: 2014
Indirizzo: ul. Panska 98/9 - 00-837 Varsavia
Telefono: +48 22 621 99 59
Email: sekretariat@cciip.pl
Web: www.cciip.pl
Fuso orario rispetto all'Italia: 0
Orario: 9.00 - 17.00

Altri Uffici

Ufficio Regionale di Slesia
ul. Zytunia 8 - 41-205 Sosnowiec
Email: katowice@cciip.pl

Associazione

Numero Soci: 130
Quota associativa (annuale): Partita IVA 2.000 PLN (€ 500); Società 1 dipendente 2.000 PLN (€ 500); Società 2-10 dipendenti 3.000 PLN (€ 750); Società 11-30 dipendenti 5.000 PLN (€ 1.250); Società 31-50 dipendenti 6.500 PLN (€ 1.625); Società 51-100 dipendenti 8.500 PLN (€ 2.125); Società 101+ dipendenti 10.000 PLN (€ 2.250).

Pubblicazioni

Newletter: POLONIA NEWS
Pubblicazioni: Italian Business in Poland by Centro Studi CCIIP; Rapporto sugli investimenti esteri in Polonia 2018; Rapporto sugli investimenti esteri in Polonia 2019.

Collaborazioni


Sistema camerale italiano: Camera di Commercio di Trieste; Camera di Commercio di Ravenna; Promos CCIIA di Milano. **Enti di formazione:** Università Bocconi; Università di Verona; Collegio d'Europa di Natolin (Varsavia); Collegium Civitas (Varsavia); Szkoła Główna Handlowa (Varsavia); Akademia Leona Kozminkiego (Varsavia); Akademia Polonijna w Częstochowie; Wyższa Szkoła Biznesu (Dąbrowa Górnicza). **Fiere:** Fiera Internazionale di Poznań; Fiera di Kielce; VERONAFIERE; Verona World Made; Fiera di Bologna; Ente fiera MPT Poznań; Ente fiera MT di Varsavia; Bellavita Expo. **Sistema camerale estero:** Camera di Commercio Polacca (Varsavia); Camera di Commercio Regionale di Katowice, IGCC. **Istituzioni locali:** Zona Economica Speciale di Katowice (KSSE), Zona Economica Speciale di Łódź; Com.It.Es Polonia. **Altro:** Club FARO; Enit (Agenzia Nazionale del Turismo).

Servizi

Indice dei servizi	Tariffe (euro)	
	Soci	Non Soci
Servizi informativi		
analisi mercato Paese/settore		
dossier informativi su normative (doganali, fiscali, incentivi)	-20%	su preventivo
informazioni su fiere e manifestazioni		
seminario informativo/country presentation	costi vivi	
Eventi e comunicazione		
Eventi promozionali e progetti di promozione del Made in Italy	-20%	su preventivo
Business contact		
identificazione e selezione partner/controparti (importatori, distributori, fornitori e partner strategici) con/senza agenda di appuntamenti	-20%	da 200
Servizi di assistenza e di consulenza specializzata		
Legale		
Servizi d'assistenza legale nelle aree del diritto societario, amministrativo, tributario, del lavoro, civile e contrattualistica vigente in Polonia	-20%	su preventivo
Supporto start-up e costituzione di società di diritto		
Consulenza specializzata		
Assistenza per partecipazione a programmi comunitari e consulenza in materia di agevolazioni previste dai fondi strutturali riservati alla Polonia		
Analisi opportunità immobiliari	-20%	su preventivo
Supporto nelle certificazioni di prodotti e sistemi di gestione aziendale		
Servizi di assistenza		
Supporto nella ricerca del personale		
Interpretariato per assistenza operatori italiani in incontri B2B con controparti locali.	-20%	su preventivo
Traduzione linguistica professionale di documenti e comunicazioni di vario genere dal polacco all'italiano e viceversa.		
Comunicazione		
Campagne media (lancio aziende, prodotti): definizione di campagne media al fine di promuovere la presenza di un'azienda – prodotto nel Paese. Include la diffusione di materiale digitale via mailing (brochures, schede informative, dossier, materiale audiovisivo, etc..) ai contatti della CCIIIP o a database specificatamente creati	-20%	su preventivo
Conferenze stampa, media relation: organizzazione di conferenze stampa e gestione rapporti con i media al fine di promuovere la presenza di un'azienda o rendere note attività di investimento e interessi nel Paese		

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Camera di Commercio Italiana per il Portogallo


Presidente
Santi Cianci
Member of the Board of Directors
Generali Portugal

Segretario Generale
Denise Peres


Scheda anagrafica

Fondata nel: 1916
Riconosciuta dal Governo italiano nel: 1917
Indirizzo: Av. Miguel Bombarda, 83 B, R/C esq - 1050-162 Lisbona
Telefono: +351 21 7950263
Email: info@ccitalia.pt
Web: www.ccitalia.pt
Fuso orario rispetto all'Italia: -1
Orario: lun-ven 09.00-13.00 / 14.00-17.30

Team

Responsabile Commerciale e Desk Europa: Marcello Menichetti (marcello.menichetti@ccitalia.pt)
Responsabile Assistenza alle Imprese: Monica Montella
Responsabile Amministrativa: Sandra Nunes (sandra@ccitalia.pt)
Responsabile Delegazione Oporto: Paula Ribeiro (porto@ccitalia.pt)

Altri Uffici

Ufficio Regionale di Porto
Delegazione Zona Nord
Rua da Restauração, 409, 1º andar - 4050-506 Porto
Tel: +351 22 6064912
Email: porto@ccitalia.pt

Associazione

Numero Soci: 160
Quota associativa (annuale): per i soci italiani € 175; per i soci portoghesi da € 175 a € 500 (a seconda del fatturato); da € 1.000 quota supplementare per i soci benemeriti.
Periodo assemblea generale: marzo

Pubblicazioni

Newletter: Vitrine dos Sócios (trimestrale).

Portogallo > Lisbona

Collaborazioni

Fiere: Rappresentanza Fiera Milano per il Portogallo; Rappresentanza Fiera Verona per il Portogallo; FIL - Fiera Internazionale di Lisbona; EXPONOR - Fiera Internazionale di Porto. **Enti di formazione:** Università di Firenze; Università di Padova; Università Stranieri Perugia. **Municipi:** Municipio di Oporto. **Altro:** Rappresentanza ENIT per il Portogallo.

Servizi

Indice dei servizi	Tariffe (euro)	
	Soci	Non Soci
Servizi informativi		
Ricerche di mercato	su preventivo	
Informazioni giuridiche e fiscali		
Eventi e comunicazione		
organizzazione conferenze/seminari/workshop	su preventivo	
pubblicità fiere/eventi		
banner home page (minimo 6 mesi)	100/mese	150/mese
banner altre pagine (minimo 6 mesi)	50/mese	75/mese
altre pubblicità	su preventivo	
Business contact		
organizzazione delegazioni/missioni	su preventivo	
organizzazione agenda incontri	450	550
direct marketing	200 + 10/ogni nominativo	250 + 15/ogni nominativo
assistenza fieristica	su preventivo	
fornitura di nominativi di imprese portoghesi	gratuito	100 + 5/ogni nominativo
mailing	su preventivo	
elenco soci (completo)/elenco soci in etichette autoadesive	30	60
elenco ditte portoghesi con partecipazione italiana	40	60
Servizi di assistenza e di consulenza specializzata		
assistenza per partecipazione a gare ed appalti	su preventivo	
assistenza contrattuale		
incubazione impresa		
traduzioni	0,80/riga	0,90/riga

Portogallo > Lisbona

interpretariato		
una giornata (7,30 ore)	235	260
mezza giornata (4 ore)	155	180
recupero crediti	100 +3% su valore recuperato	150 + 4% su valore recuperato
Informazioni commerciali		
informazioni commerciali + bilanci	150	180
Informazioni commerciali + informazioni finanziarie/bancarie + ultimi 5 bilanci	120	150
certificati di aziende portoghesi	100	150
bilanci di aziende portoghesi	80	100

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

The Italian Chamber of Commerce and Industry for the United Kingdom


Presidente
Alessandro Belluzzo
Equity Partner, Belluzzo International Partners


Segretario Generale
Verena Caris

Scheda anagrafica

Fondata nel: 1886
Riconosciuta dal Governo Italiano nel: 1956
Indirizzo: 1 Princes Street - W1B 2AY Londra
Telefono: +44 (0) 20 7495 8191
Email: info@italchamind.org.uk
Web: www.italchamind.org.uk
Fuso orario rispetto all'Italia: -1
Orario: 9.00-17.30

Team

Deputy Secretary General: Camilla Cairo
Accounts: Sarah Piretti
Communication and Members Relations Manager: Jasmin Cuppone
Project Manager – Training & Innovation: Carolina Sanfratello
Project Manager - North-West Representative: Giulia Sirigu
Italian Branch Manager: Lucrezia Chiapparino

Altri Uffici

Ufficio Regionale - Edinburgh Branch

30 Melville Street - EH3 7HA Edinburgo

Tel: +44 (0)14 1331 6078

Email: scotland@italchamind.org.uk

Ufficio Regionale - Manchester Branch

520 Birchwood Boulevard - WA3 7QX Manchester

Tel: +44 (0)19 2550 6013

Email: manchester@italchamind.org.uk

Italian Branch

Via delle Dalie - 70026 Modugno

Tel: +39 (0)8 0549 8897

Email: italiadesk@italchamind.org.uk

Associazione

Numero Soci: 250

Quota associativa (annuale): quota di iscrizione una tantum £100 + IVA; socio sostenitore £ 300 + IVA; socio benefattore £ 600 + IVA; socio patrono £ 2.000 + IVA; IVA non dovuta se titolari di Partita IVA.

Periodo assemblea generale: giugno

Pubblicazioni

Newletter: E-newsletter (mensile).

Pubblicazioni: Partnership; Fifth Survey of Italian Investments in the UK;

Annual Conference Proceedings/Atti Conferenza Annuale (annuale); Investire a Glasgow.

Collaborazioni

Enti di formazione: Università Bocconi; Università Ca' Foscari; Università Padova; Università Firenze; University College London; Lancaster University e IULM. **Fiere:** Fiera Milano; Verona Fiere; Padova Fiere; Expo Venice; Fiere Parma; Fiere Bologna. **Sistema camerale italiano:** CCIAA: Milano, Perugia, Trieste, Verona, Brescia, Arezzo, Torino, Agrigento, Firenze, Reggio Emilia; Promos Milano. **Regioni:** Regione Calabria; Regione Lazio; Regione Toscana; Regione Liguria; Regione Puglia; CEI Piemonte. **Associazioni:** Confindustria Vicenza. **Istituti di credito:** BIS (Bank for International Settlements); Banca Popolare di Sondrio. **Sistema camerale estero:** Camera di Commercio di Edimburgo; Camera di Commercio di Glasgow. **Altro:** London & Partners; Club di Londra; FIAIP Toscana; Welcome Italia; Bellavita; Wineteca; Partridges of London.

Servizi

Indice dei servizi	Tariffe (GBP) VAT esclusa Costi vivi esclusi	
	Soci	Non Soci
Servizi informativi		
orientamento mercato Paese/settore	gratuito	
Fiere e manifestazioni		
Informazioni su Fiere e manifestazioni	gratuito	
seminario informativo/country presentation	da 1.000	
Eventi e comunicazione		
gala dinner, networking events	da 0	da 3.500
eventi autonomi	da 3.500	
inserzioni pubblicitarie e comunicazioni sui media camerali	da 0 a 5.500	da 60 a 6.500
inserzioni pubblicitarie su riviste e media elettronici	da 0	da 1.000
conferenze stampa, media relation	da 3.500	
Business contact		
identificazione e selezione partner/controparti (importatori, distributori, fornitori e partner strategici) con/senza agenda di appuntamenti	da 900 a 1.900	da 1.500 a 2.000
organizzazione missioni incoming verso l'Italia	2.000 + 400 operatore	
organizzazione workshop in UK con B2B	da 3.500	
partecipazione/rappresentanza aziende italiane a fiere estere o partecipazione/rappresentanza aziende estere a fiere italiane	su preventivo	

Servizi di assistenza e di consulenza specializzata

fornitura informazioni societarie	da 50	
interpretariato - traduzioni	da 50	da 100
costituzione uffici di rappresentanza, branch office, sussidiarie etc in UK	su preventivo	
monitoraggio della presenza italiana in UK	da 350	da 400
servizio di domiciliazione postale e dei prestiti	da 100	da 300
Process Agent (domiciliazione dei prestiti)	da 100	

Hot Desk e Sale Meeting

Hot desk	da 36	da 54
Sale meeting	da 54	da 60
master in Hospitality and Hotel Management	da 3.400	da 3.400

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Camera di Commercio e dell'Industria Italo-Ceca


Presidente
Danilo Manghi
Chief Executive - Manghi Czech Republic s.r.o.


Segretario Generale
Matteo Mariani

Scheda anagrafica

Fondata nel: 2001
Riconosciuta dal Governo italiano nel: 2003
Indirizzo: Husova 159/25 - 110 00 Praga
Telefono: +420 222015300
Email: info@camic.cz
Web : www.camic.cz
Fuso orario rispetto all'Italia: 0
Orario: lun-ven 9.00 -17.30

Altri Uffici

Ufficio Regionale Moravia
c/o Consolato Onorario d'Italia
Výstaviště 405/1 - 603 00 Brno
Telefono: +420 548 136 340
Email: brno@camic.cz

Associazione

Numero Soci: 403
Quota associativa (annuale): CZK 5.000 (€ 195) persone fisiche, ditte individuali, aziende con un numero di dipendenti pari a 0; CZK 8.000 (€ 311); aziende con 1-5 dipendenti, organizzazioni no profit; CZK 14.000 (€ 544); aziende ed enti con 6-49 dipendenti, associazioni di categoria e professionali; CZK 18.000 (€ 700) aziende ed enti con 50-100 dipendenti; CZK 26.000 (€ 1.012) aziende ed enti oltre 100 dipendenti; quota libera per associati sostenitori.
Periodo assemblea generale: maggio.

Publicazioni

Newletter: CamicNet (quindicinale).
Publicazioni: Annuario Camic (annuale); Codice Civile ceco in italiano; Codice Commerciale ceco in italiano; Regolamento edilizio di Praga in italiano.

Collaborazioni

Associazioni: Aidam - Associazione Italiana Automazione e Meccatronica. **Sistema camerale estero:** Camera di Commercio della Repubblica Ceca. **Enti di formazione:** Università Bocconi di Milano; IULM; Cattolica del Sacro Cuore; Ca' Foscari di Venezia; Università Economica di Praga VSE. **Altro:** Ufficio Rappresentanza Enit per la Repubblica Ceca; CzechTrade sede di Milano.

Servizi

Indice dei servizi	Tariffe (euro)	
	Soci	Non Soci
Servizi informativi		
analisi mercato Repubblica Ceca/settore	-20%	da 750
dossier informativi su normative (doganali, fiscali, incentivi)		da 400
informazioni su fiere e manifestazioni		da 1.000
seminario informativo/country presentation		
Eventi e comunicazione		
networking and business events	-20%	da 3.500
Inserzioni pubblicitarie su riviste e media elettronici		da 500
conferenze stampa, media relation		da 1.500
promozione e lancio aziende		da 3.000
Business contact		
servizio elaborazione database personalizzato (livello base)	-20%	da 200/50 nominativi
servizio ricerca partner mirata (premium)		da 550/ 25 nominativi
servizio missione individuale – agenda di incontri B2B		da 1.700
organizzazione incoming-outgoing: workshop con B2B		da 2.500
partecipazione a fiere estere o rappresentanza aziende estere a fiere italiane		da 500
Servizi di assistenza e di consulenza specializzata		
analisi normativa di settore – report professionali	-20%	da 700
report finanziari su aziende ceche – Company Full Report		da 55/cad
documenti dal registro delle imprese ceche		
documento in copia prelevata on-line, con valore legale	-20%	gratuito
documento cartaceo prelevato in Tribunale, con pagine non vidimate		35
documento cartaceo prelevato in Tribunale, con pagine vidimate		50
estratti catastali		
documento in copia prelevata on-line, con valore legale		gratuito
documento in copia prelevata dal catasto con pagina vidimata	-20%	40/1 proprietà + 40 per prelievo documento cartaceo

Repubblica Ceca > Praga

documenti depositati presso il registro delle imprese italiane	da 12/ documento	da 18/ documento
supporto linguistico: traduzioni e interpretariato		
traduzione semplice	-10%	15/cartella
traduzione asseverata		20/cartella
interpretariato		300/giorno
annunci di lavoro/commerciali	gratuito	100/annuncio
altri servizi	su preventivo	

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Camera di Commercio Italiana per la Romania


Presidente
Roberto Musneci
Co-Founder & Administrator
presso Serban & Musneci Associates SRL


Segretario Generale
Giovanni Pometti

Scheda anagrafica

Fondata nel: 1994

Riconosciuta dal Governo italiano nel: 2005

Indirizzo: Splaiul Unirii, n. 4, bl. B3, sc. 1, et. 1, ap. 1, settore 4 - 040031 Bucarest

Telefono: +40 21 3102315

Email: info@ccipr.ro

Web : www.cameradicommercio.ro

Fuso orario rispetto all'Italia: +1

Orario: lun-ven 9.00 - 18.00

Team

Assistant Manager: Valentina Arieta Babinet (segreteria@ccipr.ro)

Accountant: Oana Tudor (financiar@ccipr.ro)

Altri Uffici

Succursale di Arad

Str. George Cosbuc nr. 30, Jud. Arad - 310249 Arad

Tel: +40 0723511459

Email: arad@ccipr.ro

Succursale di Timișoara

Piața Unirii nr. 3, Timișoara, jud. Timiș - 300085 Timișoara

Tel: +40 0755750000

Email: timis@ccipr.ro

Succursale di Cluj-Napoca

Str. Oașului, 86-90, Bl. M1, et. 5, ap. 66, jud. Cluj - 400268 Cluj-Napoca

Tel: +40 0725260725

Email: cluj@ccipr.ro

Associazione

Numero Soci: 140

Quota associativa (annuale): € 1.200 multinazionale; € 800 società con più di 50 dipendenti e fino a 5 milioni di euro di fatturato; € 500 società fino a 50 dipendenti e fino ad un 1 milione e mezzo di euro di fatturato; € 250 società fino a 3 dipendenti e fino a 300 mila euro di fatturato; € 180 società nel settore Ho.Re.Ca. con fatturato fino ad un milione di euro; € 250 ONG non attive nel sociale; € 20 (100 lei) ONG attive nel sociale.

Periodo assemblea generale: luglio

Pubblicazioni

Newletter: Bollettino Legale (quindicinale); Bollettino fiscale-amministrativo (quindicinale); Romania Today (quotidiano); Bollettino Gare Pubbliche (settimanale).

Collaborazioni

Enti di formazione: Università di Cagliari; Università Statale di Milano; Università di Padova; Bocconi; Università Cattolica del Sacro Cuore; Università di Palermo; Università Sapienza di Roma. **Associazioni:** ISES Torino. **Sistema camerale estero:** CCIA Timisoara. **Fiere:** Romexpo. **Altro:** TVR Timisoara.

Servizi

Indice dei servizi	Tariffe (euro)	
	Soci	Non Soci
Servizi informativi		
analisi mercato Paese/settore	-30%	su preventivo lista settoriale 15/nominativo
dossier informativi su normative (doganali, fiscali, incentivi)		su preventivo
informazioni su fiere e manifestazioni	gratuito	80/lista
newsletter a beneficio degli associati e di soggetti esterni (su tematiche legislative, fiscali, bandi di gara, fiere)		gratuito
seminario informativo/country presentation	200/giorno + costi vivi	300/giorno + costi vivi
Eventi e comunicazione		
Gala dinner-networking events della CCIPR	ingresso gratuito	da 30 a 50
seminari ed eventi autonomi su misura	prezzo preferenziale	da 3.000 a 8.000/ evento 70-250 persone
inserzioni pubblicitarie su riviste e media elettronici	-30% (escluso spazio acquistati sui media)	su preventivo
conferenze stampa, media relation	su preventivo	
campagne media (lancio aziende, prodotti)	- 30% (escluso spazi acquistati sui media e costi location)	su preventivo

Business contact

identificazione e selezione partner/controparti (importatori, distributori, fornitori e partner strategici) con/senza agenda di appuntamenti

lista	- 30% (gratis la prima ricerca)	15/nominativo
verifica interesse		70 /azienda
organizzazione incontri		150 /azienda
organizzazione missioni incoming-outgoing: workshop con B2B	prezzo preferenziale	su preventivo
partecipazione/rappresentanza aziende italiane a fiere estere o partecipazione/rappresentanza aziende estere a fiere italiane		

Servizi di assistenza e di consulenza specializzata

assistenza e consulenza di base (legale, commerciale, doganale, fiscale, amministrativa, registrazione marchi e brevetti, etc)	gratuito primo incontro; -50% i successivi	su preventivo (100 /ora)
--	---	-----------------------------

Informazioni societarie (visure, bilanci)

visura camerale con relativa traduzione in italiano	- 30%	150
visura storica con relativa traduzione in italiano		250-400
bilancio riassuntivo con relativa traduzione in italiano		50
Interpretariato/traduzioni	- 30%	tecniche 14/ pagina semplici 10/ pagina interpretariato: 200/giorno

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Camera di Commercio Italo-Russa (CCIR)


Presidente
Vincenzo Trani

Console Onorario della Repubblica di Belarus in Campania; Membro del consiglio di amministrazione del Fondo Russo MIR; Fondatore e Presidente di Mikro Kapital Group


Segretario Generale
Leonora Barbiani

Scheda anagrafica

Fondata nel: 1964

Indirizzo: Frunzenskaya Naberezhnaya, 46 - 119270 Mosca

Telefono: +7 495 260 06 60

Email: info@ccir.it

Web: www.ccir.it

Fuso orario rispetto all'Italia: +2

Orario: lun-ven 9.00-13.00 / 14.00-18.00

Altri Uffici

Sede principale Italia

Corso Sempione, 32/B - 20154 Milano

Tel: +39 02 8699 5240

Email: info@ccir.it - direzione@ccir.it

Associazione

Numero Soci: 350

Quota associativa (annuale): soci ordinari € 1.400; soci sostenitori da € 3.000; soci consiglieri € 7.000

Periodo assemblea generale: giugno

Pubblicazioni

Newletter: Newsletter (mensile).

Pubblicazioni: Russian Business Guide (trimestrale).

Collaborazioni

Sistema camerale estero: Camera di Commercio e Industria della Federazione Russa. **Ministeri:** ITA (Italian Trade Agency - ex ICE). **Sistema camerale italiano:** UNIONCAMERE. **Regioni:** REGIONI RUSSE. **Istituzioni locali:** ASI (Agenzia per le Iniziative Strategiche). **Fiere:** Veronafiere Spa; Fieramilano Spa; IEG Italian Exhibition Group; Senaf; Bologna Fiere; Reed Exhibitions; Expocentre. **Istituti di credito:** Banca Popolare di Sondrio; Banca Intesa Russia e Intesa Sanpaolo; Banco BPM; Iccrea Bancalmpresa; UBI Banca; Unicredit. **Enti di formazione:** Università IULM; Università Ca' Foscari Venezia; Università Cattolica del Santo Cuore; Università Commerciale Bocconi di Milano; Università LUISS Roma; Università degli Studi di Milano; Università per stranieri di Perugia.

Servizi

Indice dei servizi

Tariffe su preventivo

Servizi informativi

Informazioni e schede Paese

Segnalazioni di fiere e manifestazioni

Ricerche di mercato

Rassegna stampa internazionale

Eventi e comunicazione

Organizzazione di eventi

Posizionamento banner sul sito

Business contact

Ricerca partner commerciali

Ricerca partner industriali

Supporto per partecipazione ad eventi fieristici

Supporto per la partecipazione virtuale a fiere internazionali a Mosca

Reperimento, selezione e accompagnamento di buyer in occasione di fiere

Servizi di assistenza e di consulenza specializzata

Mentoring per il mercato russo

Digital Marketing & Social Media Marketing

E-commerce: sviluppo e gestione di vendite online su marketplace russo

Individuazione e fornitura di nominativi di esperti in ambito legale, commerciale, fiscale, immobiliare e doganale, nell'apertura di filiali e rappresentanze in Russia

Monitoraggio tender e gare d'appalto nella Federazione Russa

Rilascio schede informative di società russe

Traduzioni

Reperimento interpreti

Job alert

Supporto nell'ottenimento del visto business

Prenotazioni alberghiere presso strutture convenzionate

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Camera di Commercio Italo-Serba


Presidente
Annino De Venezia
Direttore Generale AUNDE SRB doo
Gruppo AUNDE

Segretario Generale
Mirjana Kojic


Scheda anagrafica

Fondata nel: 2002
Riconosciuta dal Governo italiano nel: 2006
Indirizzo: Kralja Milana 33 - 11000 Belgrado
Telefono: +381 11 3622773
Email: office@ccis.rs
Web: www.ccis.rs
Fuso orario rispetto all'Italia: 0
Orario: lun-ven 9.00 - 17.00

Team

Vice Segretario Generale: Vesna Stajic (vesna.stajic@ccis.rs)
Relationship Manager: Marija Injac (marija.injac@ccis.rs)
Assistente amministrativo: Marija Antić (marija.antic@ccis.rs)

Associazione

Numero Soci: 131
Quota associativa (annuale): soci ordinari (1-20 dipendenti) € 280; soci business (21-50 dipendenti) € 550; soci sostenitori (51-200 dipendenti) € 1.100; soci premium (>201 dipendenti, Enti, Associazioni e Istituzioni) € 2.000
Periodo assemblea generale: marzo

Pubblicazioni

Newletter: Newsletter (settimanale).
Pubblicazioni: In Focus:Italy (2021, annuale); Le aziende italiane in Serbia; L'evoluzione di un successo (2020); Catalogo dei Soci CCIS (2021, annuale).

Collaborazioni

Ministeri: Ministeri serbi: Ministero delle Finanze - Direzione Centrale Zone Franche, Ministero dell'Economia, Ministero dell'Agricoltura e dell'Ambiente, Ministero del Lavoro e della Previdenza Sociale, Ministero dell'Energia, Ministero della Salute, Ministero degli Affari Esteri, Ministero delle Costruzioni, delle Infrastrutture e dei Trasporti, Ministero dell'Innovazione e dello Sviluppo Tecnologico. **Sistema camerale estero:** Camera di Commercio della Serbia (PKS), Camere di Commercio regionali della Serbia, rete delle Camere bilaterali presenti in Serbia. **Istituzioni locali:** Agenzia per lo Sviluppo della Serbia (RAS), Agenzia di Sviluppo della Vojvodina (RAV), Agenzia Regionale per lo Sviluppo e l'integrazione europea di Belgrado, Alleanza nazionale per lo sviluppo economico locale (NALED), Fondo per lo sviluppo della Vojvodina. **Sistema camerale italiano:** Unioncamere, Centro Estero per l'Internazionalizzazione s.c.p.a. PIEMONTE, Camera di Commercio Udine, Camera di Commercio di Torino,

Serbia > Belgrado

Camera di Commercio Pavia. **Associazioni:** Confindustria Udine, Consiglio degli Investitori Esteri (FIC), associazioni di categoria-cluster in Serbia (legno-arredo, ICT, agroalimentare, tessile). **Istituti di credito:** Banca Popolare di Sondrio, Banca Intesa, UniCredit Bank. **Enti di formazione:** Università italiane e serbe: Università Ca' Foscari di Venezia, Università Cattolica del Sacro Cuore di Milano, Università degli Studi di Pavia, UNIVPM di Ancona, SEND Sicilia, SIOI Roma, Università di Trieste, Università degli Studi di Palermo, Università di Roma Tor Vergata, Università di Bologna, MIB Trieste School of Management, Università di Belgrado. **Fiere:** Fiera di Belgrado, Fiera di Novi Sad.

Servizi

Indice dei servizi	Tariffe (euro)	
	Soci	Non Soci
Servizi informativi		
analisi mercato paese/settore	sconto in base al pacchetto annuale	su preventivo
dossier informativi su normative (doganali, fiscali, incentivi)	su preventivo	
informazioni su fiere e manifestazioni	su preventivo	
Eventi e comunicazione		
gala dinner, networking events	su preventivo	su preventivo
eventi autonomi	sconto in base al pacchetto annuale	
inserzioni pubblicitarie su riviste e media elettronici		
conferenze stampa, media relations		
campagne media (lancio aziende, prodotti)		
Business contact		
identificazione e selezione partner/controparti (importatori, distributori, fornitori e partner strategici) con/senza agenda di appuntamenti	sconto in base al pacchetto annuale	su preventivo
organizzazione missioni incoming-outgoing: workshop con B2B		
partecipazione alle fiere all'estero		
Servizi di assistenza e di consulenza specializzata		
servizio di assistenza amministrativa, fiscale e informazioni giuridiche di base	gratuito	su preventivo
servizio di assistenza doganale		
servizio di interpretariato/traduzioni	sconto in base al pacchetto annuale	
servizio di assistenza specializzata per sviluppo strategie di internazionalizzazione (indagini mirate prodotto e/o servizio)	su preventivo	
servizio di assistenza per partecipazione a programmi comunitari o di organismi internazionali	su preventivo	
servizio di accompagnamento agli investitori italiani in Serbia o vice versa	sconto in base al pacchetto annuale	
servizio di ricerca finanziamento per apertura filiale in Serbia e informazioni generali		
servizio di inserzioni annunci d'affari e annunci ricerca personale	gratuito	da 50 eur

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Camera di Commercio Italo-Slovacca


Presidente
Roberto Vercelli
Deputy CEO di VUB Banka (Intesa San Paolo)


Segretario Generale
Giorgio Dovigi

Scheda anagrafica

Fondata nel: 1997

Riconosciuta dal Governo italiano nel: 2000

Indirizzo: Michalska, 7 - 81101 Bratislava

Telefono: +421 948 899 880

Email: info@camit.sk

Web: www.camit.sk; www.camitnews.sk; www.italo.sk; www.italoblog.it

Fuso orario rispetto all'Italia: 0

Orario: lun-gio 9.00-13.00 / 14.00-18.00; ven 9.00-16.00

Associazione

Numero Soci: 170

Quota associativa (annuale): persone fisiche € 500; imprese da € 500, € 750 a € 1.000 (in base al numero di dipendenti)

Periodo assemblea generale: maggio

Pubblicazioni

Newsletter: Camit News.

Collaborazioni

Enti di formazione: Università degli Studi di Bologna; Università Ca' Foscari di Venezia; Università Commerciale Luigi Bocconi, Milano; Università degli Studi di Pisa; Università degli Studi di Padova; Università degli Studi di Brescia; Fondazione Politecnico di Milano. **Sistema camerale italiano:** Centro Estero Veneto.

Associazioni: Confindustria Vicenza. **Altro:** Informest; Centro Estero Internazionalizzazione Piemonte; SOPK.

Servizi

Indice dei servizi	Tariffe (euro)	
	Soci	Non Soci
Servizi informativi		
analisi mercato Paese/settore	20/ora	30/ora
dossier informativi su normative (doganali, fiscali, incentivi)	25/ora	35/ora
informazioni su fiere e manifestazioni		
seminario informativo/country presentation		
Eventi e comunicazione		
gala dinner, networking events	-20%	su preventivo
eventi autonomi	25/ora	35/ora
inserzioni pubblicitarie su riviste e media elettronici		
conferenze stampa, media relation	su preventivo	
campagne media (lancio aziende, prodotti)	25/ora	35/ora
Business contact		
identificazione e selezione partner/controparti (importatori, distributori, fornitori e partner strategici) con/senza agenda di appuntamenti	25/ora	35/ora
organizzazione missioni incoming-outgoing: workshop con B2B		
partecipazione/rappresentanza aziende italiane a fiere estere o partecipazione/rappresentanza aziende estere a fiere italiane		
Servizi di assistenza e di consulenza specializzata		
assistenza amministrativa, fiscale e tributaria	35/ora	45/ora
assistenza doganale	25/ora	35/ora
interpretariato/traduzioni		
assistenza specializzata per sviluppo strategie ingresso (indagini mirate di sub-settore, di prodotto)		
assistenza per partecipazione a programmi comunitari o di organismi internazionali		
assistenza per operazioni di trasferimento di know how		
costituzione di strumenti di insediamento (uffici di rappresentanza, project office, branch office e sussidiarie di proprietà)		
sostegno operativo in tutte le fasi dell'insediamento (start up, assistenza logistica)		
servizio di rappresentanza azienda italiana		
servizio visti		
formazione		

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Camera di Commercio Italiana-Barcellona


Presidente
Igor Garzesi
Consigliere Delegato
Banca Mediolanum Barcellona

Segretario Generale
Federica Falzetta


Scheda anagrafica

Fondata nel: 1914
Riconosciuta dal governo Italiano nel: 1980
Indirizzo: Balmes, 195 - 4^o 2^a - 08006 Barcellona
Telefono: +34 93 318 40 04
Email: info@camaraitaliana.com
Web: www.camaraitaliana.com
Fuso orario rispetto all'Italia: 0 (per le isole Canarie -1)
Orario: lun-gio 09.00-14.00 / 14.30-18.30; ven 09.00-15.00

Team

Responsabile Amministrazione: Rosa Llurba
Responsabile Fiere: Emanuela Esposito
Responsabile Progetti ed Eventi: Rossella Coppola

Altri Uffici

Delegazione Principato Andorra

Referente: Alberto Rossi
Tel: +376 812 063
Email: delegacionandorra@camaraitaliana.com

Delegazione Isole Baleari

Email: delegacionbalears@camaraitaliana.com

Delegazione Girona

Referente: Emanuela Carmenati
Email: delegaciongirona@camaraitaliana.com

Associazione

Numero Soci: 195
Quota associativa (annuale): socio global partner € 5.000 IVA esente; socio patrocinatore € 1.000 IVA esente; socio corporativo € 385 IVA esente; socio ristorazione-Ho.Re.Ca e persona fisica € 250
Periodo assemblea generale: giugno

Pubblicazioni

Newsletter: Newsletter (mensile).

Collaborazioni

Sistema camerale estero: Cambra de Comerç de Barcellona; Cambra de Comerç de Girona; Cambra de Comerç de Tarragona; Cambra de Comerç de Lleida; Rete delle Camere di Commercio Spagnole. **Fiere:** Fiera Milano; IEG Expo – Rimini. **Istituzioni locali:** Generalitat di Catalunya (Governo Catalano); ACCIO' -Agenzia per attrazione investimenti catalana; Barcelona Activa – Agenzia di Sviluppo Economico di Barcelona; Foment de Treball - Barcelona; Circulo de Economía - Barcelona; COACB -Collegio degli Agenti Commerciali di Barcellona; Governo di Aragón - Aragón Exterior; Junta de Castilla La Mancha; Junta de Extremadura. **Associazioni:** Barcelona Global; PIMEC Petita i Mitjana Empresa Catalana.

Servizi

Indice dei servizi	Tariffe (euro)	
	Soci	Non Soci
Servizi informativi		
analisi mercato Paese/settore	-15%	da 7 gg/uomo (216*) + costi vivi
informazioni su fiere e manifestazioni		da 7 gg/uomo (162*) + costi vivi
seminario informativo/country presentation		da 6 gg/uomo (216*)+ costi vivi
Eventi e comunicazione		
gala dinner, networking events	-15%	da 6 gg/uomo (191*)+ costi vivi
eventi autonomi		da 3 gg/uomo (216*)+ costi vivi
inserzioni pubblicitarie su riviste e media elettronici		da 7 gg/uomo (216*)+ costi vivi
conferenze stampa, media relation	-10%	da 3 gg/uomo (216*)+ costi vivi
campagne media (lancio aziende, prodotti)		da 3 gg/uomo (216*)+ costi vivi
Business contact		
identificazione e selezione partner/controparti (importatori, distributori, fornitori e partner strategici) con/senza agenda di appuntamenti. Ricerca di agenti e rappresentanti. Borsa di lavoro		
liste fino a 1.000 nominativi	da 75 a 120	da 100 a 160
liste oltre 1.000 nominativi	-40%	su preventivo
annuncio commerciale ricerca agenti/rappresentanti/distributori	200	230
borsa lavoro	gratuito	2 gg/uomo (181*)/annuncio
organizzazione missioni incoming-outgoing: workshop con B2B	-15%	da 30 gg/uomo (188*)+ costi vivi

Spagna > Barcellona

partecipazione/rappresentanza aziende italiane a fiere estere o partecipazione/rappresentanza aziende estere a fiere italiane	-15%	da 7 gg/uomo (162*) + 4 gg/uomo (183*) + 2 gg/uomo (191*) + costi vivi
Servizi di assistenza e di consulenza specializzata		
interpretariato/traduzioni		
interpretariato consecutivo	-10%	da 40/ora
Interpretariato simultaneo	-3%	su preventivo
traduzione semplice	da 0,085/parola	da 0,10/a parola
traduzione giurata	da 38/pagina	da 44/pagina
Evento Fórum Agenti Commerciali	-5%	da 3 gg/uomo (183*)+ costi vivi
corso di formazione italiano commerciale	in company 39€/ora per gruppo In sede 420€ per persona	In Company 44€/ora per gruppo In sede 520€ per persona
Servizio di mediazione	da - 5 a -10%	da 1 gg/uomo (183*) + costi vivi
ARBITRATO - Servizio di risoluzione della controversia (TACCIB -Tribunal Arbitral Càmara Comercio Italiana Barcelona)	da - 5 a -20%	da 4 gg./uomo (183*) + costi vivi
Rapporti commerciali, visure e bilanci		
Rapporto Commerciale	80	100
Bilancio	75	90
Visure	100	125
Lista avvocati, commercialisti, consulenti aziendali e esperti in marchi e brevetti	Gratuito	

* Costo giornata per la figura professionale impiegata

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Camera di Commercio e Industria Italiana per la Spagna


Presidente
Marco Silvio Pizzi
Head of Department Central Europe Hub
INTESA SANPAOLO SpA

Segretario Generale
Giovanni Aricò


Scheda anagrafica

Fondata nel: 1914
Riconosciuta dal Governo Italiano nel: 1970
Indirizzo: Calle Cristóbal Bordinó, 54 - 28003 Madrid
Telefono: +34 915 900 900
Email: info@italcamara-es.com
Web: www.italcamara-es.com
Fuso orario rispetto all'Italia: 0
Orario: lun-gio 09.00-14.00 / 15.00-18.00; ven 9.00-15.00

Team

Responsabile servizi commerciali e Fiere: Donatella Monteverde (servicios.comerciales@italcamara-es.com)
Vice Segretario Generale e Responsabile comunicazione: Paolo Luisetto (news@italcamara-es.com)
Dip. servizi commerciali ed EU desk: Luca Trovato (eudesk@italcamara-es.com)
Responsabile attività formative: Francesca Giorgini (formacion@italcamara-es.com)
Responsabile amministrazione: Alessandra D'Ambrosio (info@italcamara-es.com)
Responsabile eventi e attività promozionali: Luisa De La Torre (eventos@italcamara-es.com)
Responsabile attività associative: Begoña Pardo (info@italcamara-es.com)
Segreteria di Presidenza: Michela Dell'Acqua (presidenza@italcamara-es.com)
Project Manager - Desk Italia: Simone Ferrali (info@italcamara-es.com)

Altri Uffici

Delegazione di Valencia

Competenza territoriale: Comunidad Valenciana
C/ Xativa, 25 - 5ª pl. - 46002 Valencia
Tel: +34 963 324 530
Email: ccis.valencia@italcamara-es.com
Referente: Isabel Turrillo

Delegazione di Siviglia

Competenza territoriale: Andalusia occidentale - Extremadura
C/ Fabiola 10 - 41004 Siviglia
Tel: +34 954 226964
Email: delccisandalucia.extremadura@gmail.com
Referente: J. Carlos Ruiz-Berdejo Sigurtà

Ufficio di rappresentanza di Vigo

Competenza territoriale: Provincia di Pontevedra
Calle República Argentina nº19 bajo - 36201 Vigo
Tel: +34 667 865 736

Spagna > Madrid

Email: ccis.vigo@italcamara-es.com

Referente: Paolo Pietrunti

Ufficio di rappresentanza di Tenerife

Competenza territoriale: Provincia di Tenerife

C/Cruz Verde, 10, 2 B - 38003 Santa Cruz de Tenerife

Tel: +34 822 480 535

Email: ccis.tenerife@italcamara-es.com

Referente: Silvio Pelizzolo

Ufficio di rappresentanza di La Coruña

Competenza territoriale: Provincia di La Coruña

Calle Rosalía de Castro, 13 bajo - 15004 La Coruña

Tel: +34 609 873 461

Email: ccis.coruna@italcamara-es.com

Referente: Francesco Milani

Ufficio di rappresentanza di Burgos

Competenza territoriale: Provincia di Burgos

Avda. de la Paz, 10 1ºB - 09004 Burgos

Tel: +34 947 270 723

Email: ccis.burgos@italcamara-es.com

Referente: Giancarlo Federighi Rincón

Ufficio di rappresentanza di Oviedo

Competenza territoriale: Provincia di Oviedo

Calle Virgilio Palacio 1, Centro de Empresas, Talud Eria - 33013 Oviedo

Tel: +34 985 965 974

Email: ccis.oviedo@italcamara-es.com

Referente: Paolo Ercolani

Ufficio di rappresentanza di Las Palmas de Gran Canaria

Competenza territoriale: Fuerteventura, Gran Canaria, Lanzarote

Calle Reyes Católicos, 44 - 35001 Las Palmas de Gran Canaria

Tel: +34 928 241 911

Email: ccis.laspalmas@italcamara-es.com

Referente: José Carlos de Blasio

Associazione

Numero Soci: 280

Quota associativa (annuale): socio collaboratore € 1.100 + IVA(+ € 200 per diritti di prima sottoscrizione); socio ordinario € 350 +IVA (+ €55 per diritti di prima sottoscrizione); socio canale Ho.Re.Ca € 200 +IVA (+ € 55 per diritti di prima sottoscrizione); socio individuale/autonomo € 150 + IVA (+ € 30 per diritti di prima sottoscrizione).

Periodo assemblea generale: giugno

Pubblicazioni

Newletter: Newsletter CCIS (mensile).

Pubblicazioni: Programma Attività CCIS (annuale); Memoria Attività CCIS (annuale); Bollettino Economico CCIS (trimestrale).

Collaborazioni

Sistema camerale estero: Cámara de Comercio de Madrid; Cámara de Comercio de Santa Cruz de Tenerife; Cámara de Comercio de Cartagena; Cámara de Comercio de Álava; Cámara de Comercio de España;

Spagna > Madrid

Cámara de Comercio de A Coruña; Ayuntamiento de Madrid. **Associazioni:** Fundación Ciudad de Alcobendas - Alcobendas HUB; CEOE; CNA Ancona; CNA Roma e Lazio; Federazione Italiana Cuochi (delegazione in Spagna); Mercados Municipales Madrid; Alumni Bocconi. **Fiere:** Firenze Fiera S.p.A.; Feria Valencia; Fiera Roma; Senaf; Club de Gourmets; Fiera del Levante; IFEMA; Expo Consulting SL; Fiera di Scandicci; Lavarone Fiere; Nuova Fiera del Levante; VGroup.

Servizi

Indice dei servizi	Tariffe (euro)	
	Soci	Non Soci
Servizi informativi		
analisi mercato Paese/settore	-10%	da 4 gg/uomo (180*)
dossier informativi su normative (doganali, fiscali, incentivi)	-20%	da 2 gg/uomo (250*)
informazioni su fiere e manifestazioni		
commissione dell'Ente fieristico interessato a promuovere la propria manifestazione	-20%	da 4 gg/uomo (220*)
richiesta di imprese interessate ad avere informazioni sulla manifestazione	gratuito	da 0,5 gg/uomo (220*)
Informazioni commerciali su aziende spagnole e italiane		
Visura semplice	-35%	da 1/3 gg/uomo (254*)
Visura ampliata		da 1/2 gg/uomo (254*)
Visura pregiudiziale		da 2/3 gg/uomo (254*)
Seminario informativo/country presentation	-10%	da 2 gg/uomo (600*)
Eventi e comunicazione		
gala dinner, networking events	-10%	da 2 gg/uomo (600*)
eventi autonomi di comunicazione, promozione e corporativi		da 2 gg/uomo (260*)
inserzioni pubblicitarie su riviste e media elettronici		da 4 gg/uomo (260*)
Definizione di campagne promozionali attraverso l'utilizzo del network camerale		da 2,5 gg/uomo (600*)
conferenze stampa, media relations		
Business contact		
identificazione e selezione partner/controparti (importatori, distributori, fornitori e partner strategici) con/senza agenda di appuntamenti	-20%	da 4 gg/uomo (220*)

Elaborazione liste produttori, importatori, distributori, agenti commerciali

<i>Elaborazione liste</i>		
Fino a 40 indirizzi	sconto dal 20 al 35%	da 1 a 2 gg/ uomo (55*)
Da 41 a 100 indirizzi	(variabile sulla base del numero di indirizzi richiesti)	da 2 a 3 gg/ uomo (55*)
Più di 100 indirizzi		su preventivo
<i>Pubblicazione annuncio ricerca agenti</i>		
Pubblicazione su web CCIS e mailing a propria BBDD agenti	-35%	3 gg/uomo (55*)
Supplemento pubblicazione nei collegi ufficiali degli agenti	-20%	su preventivo
Liste + annuncio	Nel contrattare entrambi i servizi si applicherà un 20% di sconto sul costo di pubblicazione dell'annuncio	
organizzazione missioni incoming-outgoing: workshop con B2B	-20%	da 4 gg/uomo (220*)
partecipazione assistita a fiere e altre manifestazioni e disegno, gestione, progettazione e montaggio di spazi espositivi		da 4 gg/uomo (600*) + 2 gg/uomo (220*)
rappresentanza aziende italiane a Fiere estere o aziende estere a fiere italiane		da 4 gg/uomo (220*)
Servizi di assistenza e di consulenza specializzata		
assistenza amministrativa, fiscale e tributaria	-20%	da 1 gg/uomo (250*)
assistenza legale (contrattualistica, registrazione marchi e brevetti, etc.)		
redazione contratto	-10%	da 3 gg/uomo (300*)
registrazione marchi		da 2 gg/uomo (300*)
registrazione brevetti		da 8 gg/uomo (300*)
assistenza specializzata per sviluppo strategie ingresso (indagini mirate di sub-settore, di prodotto)		da 9 gg/uomo (220*)
costituzione di strumenti di insediamento (uffici di rappresentanza, project office, branch office e sussidiarie di proprietà)		da 8 gg/uomo (300*)
operazioni straordinarie quali trasferimento di tecnologia, joint venture, acquisizioni e fusioni		su preventivo
interpretariato e traduzioni		
traduzione semplice	-25%	da 0,16/ parola
traduzione giurata		da 0,90/ parola
servizio di interpretariato		da 38/ora

recupero crediti		
fase stragiudiziale	-10%	da 1 gg/uomo (300*) + commissione 3-6% sull'eventuale importo recuperato
fase giudiziale		su preventivo
Servizi formativi		
gestione di work experience in Spagna per studenti e laureati	-10%	da 5 gg/uomo (190*)
corsi di lingua spagnola per operatori	-15%	da 20/ora
Altri servizi		
booking on live	gratuito	gratuito
borsa lavoro		
gestione domanda	gratuito	gratuito
gestione offerta		2 gg/uomo per annuncio (55*)
elenco avvocati commercialisti, consulenti aziendali e esperti in marchi e brevetti		gratuito
azioni di marketing diretto	-20%	da 1 gg/uomo (220*)
organizzazione di study visit, press tour		da 2 gg/uomo (600*)

*Costo giornata per la figura professionale impiegata

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Camera di Commercio Italiana per la Svezia


Presidente
Dimitrij Titov

Partner Studio Legale Advokattfirman
Titov & Partners KB

Segretario Generale
Giovanni Brandimarti


Scheda anagrafica

Fondata nel: 1956

Riconosciuta dal Governo Italiano nel: 1956

Indirizzo: Nybrogatan 34 - SE-114 39 Stoccolma

Telefono: +46 8 6112540

Email: info@italchamber.se

Web: www.italchamber.se

Fuso orario rispetto all'Italia: 0

Orario: 9.00-13.00 / 14.00-17.00

Team

Trade Analyst: Eleonora Rigon, Sara Plebani, Antonio Marinilli

Associazione

Numero Soci: 165

Quota associativa (annuale): per soci italiani € 280; per soci svedesi (con fatturati aziendali fino 10 mln/sek) SEK 2.200; per soci svedesi (con fatturati aziendali da 10 a 100 mln/sek) SEK 2.750; per soci svedesi (con fatturati aziendali che superano i 100 mln/SEK) SEK 3.600

Periodo assemblea generale: marzo

Collaborazioni

Enti di formazione: Università Ca' Foscari; Università Bologna; Università Cagliari; Università Catania; Università Firenze; Università Genova; Università L'Orientale; Università Padova; Università La Sapienza; Università Pavia; Università Palermo; Università Perugia; Università Pisa; Università Torino; Università TorVergata; Università Trento; Università Tuscia; IULM. **Altro:** CRUI.

Servizi

Indice dei servizi	Tariffe (euro)	
	Soci	Non Soci
Servizi informativi		
Analisi mercato Paese/settore	da 585	da 650
Dossier informativi su normative (doganali, fiscali, incentivi)	da 72	da 80
informazioni su fiere e manifestazioni	da 585	da 650
seminario informativo/Country presentation	da 1.755	da 1.950
Eventi e comunicazione		
Gala dinner-networking events	da 1.350	da 1.500
Eventi autonomi		
inserzioni pubblicitarie su riviste e media elettronici	da 1.170	da 1.300
Conferenze stampa, media relations	Da 2.340	Da 2.600
Breakfast seminar	da 180 + costi vivi	da 240 + costi vivi
Campagne media (lancio aziende, prodotti)	Da 2.340	Da 2.600 + costi vivi
Business contact		
Identificazione e selezione partner/controparti (importatori, distributori, fornitori e partner strategici) con/senza agenda di appuntamenti	da 585 + costi vivi	da 650 + costi vivi
Organizzazione missioni incoming-outgoing: workshop con B2B		
Partecipazione/rappresentanza aziende italiane a Fiere estere o partecipazione/ rappresentanza aziende estere a Fiere italiane	da 1.350 + costi vivi	da 1.500 + costi vivi
Organizzazione incontri One to One		
Organizzazione educational tour	da 1.755 + costi vivi	da 1.950 + costi vivi
Servizi di assistenza e di consulenza specializzata		
assistenza legale (es. contrattualistica, registrazione marchi e brevetti)	da 216	
assistenza amministrativa, fiscale, doganale	gratuito	da 240 + costi vivi
interpretariato/traduzioni	gratuito	
ricerca personale	da 1.170 + costi vivi	da 1.300 + costi vivi
assistenza specializzata per sviluppo strategie ingresso (indagini mirate di sub-settore, di prodotto)	da 293 + costi vivi	da 325 + costi vivi
assistenza per partecipazione a gare d'appalto locali	gratuito	
costituzione di strumenti di insediamento	gratuito	da 240 + costi vivi
operazioni straordinarie quali joint venture, acquisizioni e fusioni	da 585 + costi vivi	da 650 + costi vivi
visure ordinarie e bilanci	da 50 + costi vivi	da 240 + costi vivi
recupero credito in Svezia	da 585 + costi vivi	da 650 + costi vivi
formazione	da 1.755 + costi vivi	da 1.950 + costi vivi

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Camera di Commercio Italiana per la Svizzera


Presidente
Vincenzo Di Pierri
Già Consulente Finanziario Settore Private Banking


Segretario Generale
Fabrizio Macri

Scheda anagrafica

Fondata nel: 1909

Riconosciuta dal Governo italiano nel: 1920

Indirizzo: Seestrasse 123 - CP - 8027 Zurigo

Telefono: +41 (0)44 289 23 23

Email: info@ccis.ch

Web: www.ccis.ch; www.larivista.ch; www.servizialleimprese.ch; www.degustiamoitaliano.ch

Fuso orario rispetto all'Italia: 0

Orario: lun – ven 8.30 - 12.00 / 13.30 - 17.00

Team

Direttore Comunicazione: Giangi Cretti (gcretti@ccis.ch)

Servizi della Comunicazione: Marco De Stefano (mdestefano@ccis.ch), Veronica Saggi (vsaggi@ccis.ch)

Servizi Contabili e Amministrativi: Christian Pitardi (cpitardi@ccis.ch)

Servizi alle Imprese: Alessandro Babini (ababini@ccis.ch); Martina Marizza (mmarizza@ccis.ch);

Ilaria Ceddia (iceddia@ccis.ch); Lia Vasta (lvasta@ccis.ch)

Eventi e Soci: Irene Forzoni (iforzoni@ccis.ch)

Vice-Segretario Generale e Relazioni Sponsor - Ufficio Ginevra: Marianna Valle (mvalle@ccis.ch)

Servizi alle Imprese - Ufficio Ginevra: Lysiane Bennato (lbennato@ccis.ch)

Relazioni Sponsor - Ufficio Ginevra: Federica Rodeschi (froleschi@ccis.ch)

Acquisizione Progetti: Nicholas Placidi (nplacidi@ccis.ch)

Pubbliche Relazioni ed Assistenza Soci - Ufficio Lugano: Marina Bottinelli (mbottinelli@ccis.ch)

Eventi e Soci - Ufficio Lugano: Fabio Franceschini (ffranceschini@ccis.ch)

Servizi Alle Imprese - Ufficio Lugano: Monica Chialvo (mchialvo@ccis.ch)

Altri Uffici

Ufficio di Ginevra

12-14 Rue du Cendrier - CH-1211 Ginevra

Tel: +41 (0)22 906 85 95

Email: infogva@ccis.ch

Ufficio di Lugano

Via S. Balestra 12 - CH-6900 Lugano

Tel: +41 (0)91 924 02 32

Email: infoti@ccis.ch

Associazione

Numero Soci: 554

Quota associativa (annuale): persone singole CHF 250; Società fino a 20 dipendenti CHF 650; Sistema camerale italiano e associazioni di imprenditori CHF 1.000; Società oltre 20 dipendenti, altri Enti pubblici CHF 1.250

Periodo assemblea generale: giugno

Pubblicazioni

Newletter: CHAMBERLETTER (mensile)

Pubblicazioni: La Rivista (trimestrale)

Collaborazioni

Fiere: Verona Fiere. **Istituzioni locali:** Kanton Schwyz; Canton de Vaud, Greater Zurich Area, Gotlieb Duttweiler Institute. **Altro:** Esportare in Svizzera.com; IDM Südtirol Alto Adige, Appennine s.r.l.

Servizi

Indice dei servizi	Tariffe (CHF)	
	Soci	Non Soci
Consulenza commerciale, supporto alle esportazioni e sviluppo del mercato		
ricerche di buyers/clienti (importatori, distributori, fornitori e partner strategici) con/senza agenda di appuntamenti		su preventivo
analisi statistiche, settoriali e di mercato	-20%	da 2.500 a 4.500
organizzazione missioni incoming-outgoing: workshop con B2B		da 6.000 a 8.000
informazioni su fiere e manifestazioni	gratuito	1.000
partecipazione/rappresentanza aziende italiane a fiere estere o partecipazione/rappresentanza aziende estere a fiere italiane	-20%	su preventivo
eventi autonomi	15.000	18.500
gala dinner, networking events	-20%	su preventivo
conferenze stampa, media relations	su preventivo	
partecipazione a manifestazioni sul turismo	-20%	
seminario informativo/country presentation		
Consulenza normativa		
assistenza amministrativa, fiscale e tributaria		da 400
dossier informativi su normative (doganali, fiscali, incentivi)	-20%	da 350
assistenza doganale		
assistenza legale (contrattualistica, registrazione marchi e brevetti, etc)		da 650

assistenza specializzata per sviluppo strategie ingresso (indagini mirate di sub-settore, di prodotto)	2.000	2.500
servizio di rappresentanza azienda italiana	-20%	da 3.000
servizio visti		da 250
costituzione di strumenti di insediamento (uffici di rappresentanza, project office, branch office e sussidiarie di proprietà)		da 1.000
sostegno operativo in tutte le fasi dell'insediamento (start up, assistenza logistica, selezione personale)		
operazioni straordinarie quali trasferimento di tecnologia, joint venture, acquisizioni e fusioni		
assistenza per operazioni di trasferimento di know how		
recupero credito		da 850
interpretariato/traduzioni		da 400
Comunicazione		
campagne media (lancio aziende/prodotti)	-20%	su preventivo
inserzioni pubblicitarie su riviste e media elettronici	da 1.000	da 1.250
Formazione		
corsi di formazione per sommelier in lingua italiana		
I livello	1.190	
II livello	1.140	
III livello	1.250	
Corso completo con pagamento rateale	3.580	
Corso completo con pagamento unico	3.222	

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Camera di Commercio e Industria Italiana in Turchia


Presidente
Livio Manzini
Presidente - BELL HOLDING A. S.

Segretario Generale
Fatih Aycin


Scheda anagrafica

Fondata nel: 1885
Riconosciuta dal Governo italiano nel: 1973
Indirizzo: Mesrutiyet Caddesi, No: 75, Tepebasi - 34430 Istanbul
Telefono: +90 212 244 22 68
Email: cciist@cciist.com
Web : www.cciist.com
Fuso orario rispetto all'Italia: +1
Orario: 09.00-13.00 / 14.00-17.30

Team

Vice Segretario Generale / Responsabile delle Pubbliche Relazioni e Amministrazione: Betül Yıldız
Responsabile Missioni & Fiere: Ceyda Birsen
Responsabile delle Attività Fieristiche: Sibel Can
Responsabile degli Eventi: Burcu Ün
Servizio Generale: Ayhan Demirtaş
Responsabile dello Sviluppo Business e dei Progetti Internazionali: Sennur Otuken

Altri Uffici

Ufficio di rappresentanza di Ankara
c/o Ambasciata d'Italia ad Ankara
Atatürk Bulvarı, No:118 Kavaklıdere - Ankara
Tel: +90 312 427 24 85
Referente: Duygu Sahin

Ufficio di rappresentanza di Kocaeli
c/o Camera dell'Industria di Kocaeli
Fuar İci 41040 - İzmit
Tel: +90 262 315 80 00

Associazione

Numero Soci: 593
Quota associativa (annuale): € 300
Periodo assemblea generale: aprile

Turchia > Istanbul

Pubblicazioni

Newsletter: Newsletter CCIE Istanbul (mensile).

Pubblicazioni: News Camerali (mensile); Calendario Fiere Italiane; Brochure di Presentazione della CCIE; Guida al Business in Turchia; Guida al Business in Italia; Costituzione di una Società in Turchia.

Collaborazioni

Istituti di credito: Banca Popolare di Sondrio. **Associazioni:** AICE; APA Confartigianato (Associazione piccole e medie imprese Milano, Monza e Brianza); MUSIAD (Associazione di Industriali ed Imprenditori Indipendenti); TUSIAD (Associazione di Industriali ed Imprenditori Turchi); YASED (Associazione di Investitori Stranieri); OAIB(Unione degli Esportatori dell'Anatolia Centrale); PAGDER (Associazione dell'industria delle Materie Plastiche). **Comuni:** Norcia - Provincia di Perugia. **Fiere:** Reed Exhibitions; Gefi Spa; Promaplast Srl; TUYAP; Sky Fuarcilik; Messe Frankfurt. **Sistema camerale estero:** Camera dell'Industria Ankara; Camera dell'Industria Istanbul; Camera dell'Industria Kocaeli; Camere di Commercio Istanbul; Camere di Commercio Ankara. **Altro:** Promos Italia;Brescia Export; Finest S.p..A; M.P.O Service Srl.; INVITALIA; Jusweb SRL; Donato Galante.

Servizi

Indice dei servizi	Tariffe (euro)	
	Soci	Non Soci
Servizi informativi		
analisi mercato Paese/settore	gratuito	da 150
dossier informativi su normative (doganali, fiscali, incentivi)		
informazioni su fiere e manifestazioni		
seminario informativo/country presentation	da 600 + costi vivi	da 900 + costi vivi
Eventi e comunicazione		
gala dinner, networking events	50	100
eventi autonomi	da 600 + costi vivi	da 900 + costi vivi
inserzioni pubblicitarie su riviste e media elettronici	da 3.000 + costi vivi	
conferenze stampa, media relations	su preventivo	
campagne media (lancio aziende, prodotti)	da 2.000 + costi vivi	
Business contact		
identificazione e selezione partner/controparti (importatori, distributori, fornitori e partner strategici) con/senza agenda di appuntamenti	da 500 per azienda + costi vivi	
organizzazione missioni incoming-outgoing: workshop con B2B		
partecipazione/rappresentanza aziende italiane a fiere estere o partecipazione/ rappresentanza aziende estere a fiere italiane	da 2.000 + costi vivi	

Servizi di assistenza e di consulenza specializzata

assistenza amministrativa, fiscale e tributaria	gratuito	
assistenza doganale	da 300	
interpretariato/traduzioni	gratuito	da 150
assistenza specializzata per sviluppo strategie ingresso (indagini mirate di sub-settore, di prodotto)	da 200	
costituzione di strumenti di insediamento (uffici di rappresentanza, project office, branch office e sussidiarie di proprietà)	da 500 + costi vivi	
sostegno operativo in tutte le fasi dell'insediamento (start up, assistenza logistica, selezione personale)	da 1.000 + costi vivi	
ricerca di partners industriali (joint venture)	da 750 + costi vivi	
servizio visti	120 (inclusa assicurazione sanitaria)	
recupero credito - arbitraggio	gratuito	

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Camera di Commercio e Industria Italiana per la Turchia - Izmir


CAMERA DI COMMERCIO E INDUSTRIA
ITALIANA PER LA TURCHIA - IZMIR
CAMERE DI COMMERCIO ITALIANE ALL'ESTERO


Presidente
Pietro Alba
CEO SANDALYECI A.S

Segretario Generale
Eren Alpar


Scheda anagrafica

Fondata nel: 1994

Riconosciuta dal Governo italiano nel: 1997

Indirizzo: Akdeniz Mahallesi Halit Ziya Bulvarı; No:52 Uz Is Merkezi Kat:5 Daire:9 - Cankaya Izmir

Telefono: +90 232 4647747

Email: infocciizmir@cciizmir.org

Web : www.cciizmir.org

Fuso orario rispetto all'Italia: +1

Orario: lun-ven 9.00-12.30 / 13.30-18.00

Team

Vice Segretario Generale: Bade Caldenk

Responsabile dei Progetti: Alpay Ozgoller

Associazione

Numero Soci: 160

Quota associativa (annuale): 900 TL

Periodo assemblea generale: febbraio.

Pubblicazioni

Newsletter: Newsletter Turchitalia (bimestrale).

Pubblicazioni: Calendario delle Fiere Internazionali in Italia (2020, annuale).

Collaborazioni

Sistema camerale estero: Camera di Commercio di Izmir; Camera di Commercio di Antalya; Camera d'Industria di Aydin. **Sistema camerale italiano:** Unioncamere, Isnart, Promos Italia S.c.r.l., CCIAA: Torino, Bari, Pisa, Verona. **Istituzioni locali:** Associazione degli Esportatori della Regione Egea; Associazione degli Esportatori di Istanbul; Associazione degli Esportatori di Denizli, Agenzia di Sviluppo di Izmir; Associazione degli Esportatori della Regione Mediterranea. **Fiere:** Firenze Fiera Spa., Senaf Srl., Carrara Fiere, Cremona Fiere, Cesena Fiera, Ente Fieristico Tuyap, Ente Fieristico Izfas, Ente Fieristico Orion. **Enti di formazione:** Università degli Studi di Padova; Università Ca' Foscari, Università degli Studi di Napoli L'Orientale. **Altro:** Uffici EEN; AICE.

Servizi

Indice dei servizi	Tariffe (euro)	
	Soci	Non Soci
Servizi informativi		
analisi mercato Paese/settore	gratuito	da 150
dossier informativi su normative (doganali, fiscali, incentivi)		
informazioni su fiere e manifestazioni		
seminario informativo/country presentation	da 600 + costi vivi	da 900 + costi vivi
Eventi e comunicazione		
gala dinner, networking events	30	100
eventi autonomi	da 600 + costi vivi	da 900 + costi vivi
inserzioni pubblicitarie su riviste e media elettronici	da 500 + costi vivi	da 1.000 + costi vivi
conferenze stampa, media relations	su preventivo	su preventivo
campagne media (lancio aziende, prodotti)	da 500 + costi vivi	da 1.000 + costi vivi
Business contact		
identificazione e selezione partner/controparti (importatori, distributori, fornitori e partner strategici) con/senza agenda di appuntamenti	da 500 per azienda + costi vivi	
organizzazione missioni incoming-outgoing: workshop con B2B		
partecipazione/rappresentanza aziende italiane a fiere estere o partecipazione/ rappresentanza aziende estere a fiere italiane	da 2.000 + costi vivi	
Servizi di assistenza e di consulenza specializzata		
assistenza amministrativa, fiscale e tributaria	gratuito	
assistenza doganale	gratuito	
interpretariato/traduzioni	da 120	da 150
assistenza specializzata per sviluppo strategie ingresso	da 200	da 250

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Camera di Commercio Italiana per l'Ungheria


Presidente
Gábor Oszkár Sólyom
CEO Piacenti Restoration Kft.


Segretario Generale
Stefania Speziani

Scheda anagrafica

Fondata nel: 1992

Riconosciuta dal Governo italiano nel: 1998

Indirizzo: Lónyay utca 18.a. - 1093 Budapest

Telefono: +36 1 4850200

Email: info@cciu.com; segretario.generale@cciu.com

Web : www.cciu.com

Fuso orario rispetto all'Italia: 0

Orario: lun-ven 9.00 - 18.00

Team

Marketing ed Eventi Senior Manager: Veronika Farkas (eventi@cciu.com; marketing@cciu.com)

Outsourcing Servizi: Filippo Farkas (servizi@cciu.com)

Vice Segretario Generale e Sviluppo e Vendite: Cristiana Marano (vicesegretario@cciu.com, sviluppovendite@cciu.com)

Amministrazione, Risorse Umane, Sportello Europa: Stefania Speziani (amministrazione.soci@cciu.com; risorse.umane@cciu.com; sportello.europa@cciu.com)

Marketing Executive: Simone Costa (marketing@cciu.com)

Associazione

Numero Soci: 209

Quota associativa (annuale): € 300 aziende unipersonali e/o fino a 19 dipendenti; € 700 aziende con 20-199 dipendenti, enti pubblici, CCIAA, associazioni e fondazioni varie; € 1.500 imprese con oltre 200 dipendenti.

Periodo assemblea generale: maggio

Pubblicazioni

Newletter: Info & News (mensile); Alert Speciale Bandi (mensile); Rubriche utile ai Soci (mensile).

Pubblicazioni: "Il Ponte" Annuario Aziende partecipazione italiana in Ungheria (2020, annuale); Monografia Ungheria (2021, biennale); CameraNews (2021, semestrale).

Collaborazioni

Enti di formazione: Budapest Business School; Budapesti Corvinus Egyetem; Eötvös Loránd Tudományegyetem; Óbuda University; Széchenyi István University; University of Miskolc; Alma Mater Studiorum (Università di Bologna); Libera Università Maria Ss. Assunta; Libera Università di Bolzano; Università Cattolica del Sacro Cuore di Milano; Università Politecnica delle Marche; Università degli Studi di

Ungheria > Budapest

Firenze; Università degli Studi di Milano; Università degli Studi di Milano - Bicocca; Università degli Studi di Genova; Università degli Studi dell'Insubria Varese - Como; Università Politecnica delle Marche; Università degli Studi di Camerino; Politecnico di Torino; Università degli Studi del Piemonte Orientale "Amedeo Avogadro"; Università degli Studi di Torino; Università degli Studi del Salento; Università degli Studi di Messina; Università degli Studi di Napoli "L'Orientale"; Università degli Studi di Roma "La Sapienza"; Università degli Studi di Roma "Tor Vergata"; Università degli Studi di Padova; Università degli Studi di Palermo; Università degli Studi di Pavia; Università per Stranieri di Perugia; Università degli Studi di Salerno; Università degli Studi di Sassari; Università degli Studi di Siena; Università degli Studi di Trieste; Università "Ca' Foscari" di Venezia; Università Commerciale Luigi Bocconi; Università di Aarhus (Danimarca).

Servizi

Indice dei servizi	Tariffe (euro) netto IVA	
	Soci	Non Soci
Servizi informativi e ricerche di mercato		
informazioni commerciali e legali	Su preventivo	
visura camerale	50	50 (+50%)
ricerche di mercato	600	600 (+50%)
produzione di liste di settore	150	150 (+50%)
Attività di promozione commerciale		
missioni imprenditoriali e commerciali	su preventivo	
ricerca partner commerciali	300	300 (+50%)
organizzazione di incontri BtoB	75	75 (+50%)
telemarketing per sviluppo commerciale e vendita	400	400 (+50%)
sportello Fiere	su preventivo	
Servizi amministrativi e aziendali		
domiciliazione sociale, fiscale e commerciale	50/mese	50/mese (+50%)
ricerca e selezione del personale	su preventivo	
ricerca agenti di vendita		
Servizi di marketing e collaborazione		
ufficio stampa	su preventivo	
servizi di pubblicità		
sponsor eventi CCIU	50	50 (+50%)
sponsor su pubblicazione CCIU	su preventivo	
organizzazione di eventi per conto del Committente		
richiesta di patrocinio		

Servizi di supporto logistico

uffici temporanei	su preventivo
prenotazioni alberghiere	
organizzazione visite di affari in Ungheria	

Servizi linguistici

interpretariato	su preventivo
traduzioni	
assistenza a trattative	
Corsi di lingua	

Sportello bandi

bandi italiani	su preventivo	solo soci
bandi ungheresi		
bandi europei		

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

MEDIO ORIENTE E AFRICA


Medio Oriente e Africa > Who's Who 2021-2022


Camera di Commercio Italiana per l'Egitto


Presidente
Alberto Borchiellini
Vice Presidente gruppo ELKEKHIA
e Mainetti Vicenza


Segretario Generale
Soliman El Wazzan

Scheda anagrafica

Fondata nel: 1927

Riconosciuta dal governo italiano nel: 1959

Indirizzo: 33, Abdel Khalek Sarwat Street - P.O.BOX 19 - 11511 Il Cairo

Telefono: +20 2/23937944 - 23922275 -23919911 - 23927733

Email: info@cci-egypt.org

Web: www.cci-egypt.org

Fuso orario rispetto all'Italia: + 1

Orario: dom - gio 8.00-16.00 (chiuso venerdì e sabato) (durante il mese di Ramadan 09.00-15.00)

Altri Uffici

Sportello Internazionalizzazione

Email: soliman.elwazzan@cci-egypt.org

Referente: Soliman El Wazzan

Associazione

Numero Soci: 879

Quota associativa (annuale): € 250 tutti tipi di società, CCIAA, Associazioni di categoria ecc.

Periodo assemblea generale: marzo

Pubblicazioni

Annuario delle fiere in Italia online (2021, annuale); Annuario dei soci online (2021, mensile); Brochure illustrativa dei servizi e modalità di iscrizione (2021, annuale); Report sull'economia egiziana (2021, mensile);

Collaborazioni

Istituti di credito: Banca Popolare di Sondrio

Servizi

Indice dei servizi	Tariffe (euro)	
	Soci	Non Soci
Servizi informativi		
informazioni su imprese egiziane in diversi settori	gratuito	150
informazioni legali e fiscali		100
informazioni macroeconomiche di base sulla Repubblica Araba d'Egitto		150
dossier informativi su normative (doganali, fiscali, incentivi)	-10% dei costi vivi	150
informazioni su fiere e manifestazioni in Egitto	gratuito	150
informazioni sulle opportunità d'affari ricevute dal mercato egiziano		non disponibile
informazioni su gare d'appalto	-20%	150
elenco professionisti (consulenti, avvocati e commercialisti)	gratuito	
elenco alberghi, agenzie di viaggio, banche ecc.		
Servizi di assistenza		
assistenza commerciale, legale e fiscale	-40%	su preventivo
assistenza nella partecipazione alle fiere locali (prenotazione spazi, coordinamento, assistenza nell'allestimento, diffusione inviti e cataloghi ecc.	-30%	
organizzazione seminari, workshop, conferenze stampa, presentazione prodotti ecc		
assistenza e introduzione delle aziende italiane presso le autorità locali	gratuito	
registrazione esportatori italiani presso il Ministero di Industria Egiziano		
presentazione offerte e documenti bancari per le gare d'appalto in Egitto	-30%	
assistenza logistica (prenotazione voli, alberghi, accoglienza, transfer ecc.	gratuito	
interpretariato e traduzione	-30%	su preventivo
domiciliazione (start up, assistenza logistica, selezione personale)		
Servizi di ricerca		
identificazione e selezione partner/controparti (importatori, distributori, fornitori e partner strategici) con/senza agenda di appuntamenti	-30%	su preventivo
ricerca di mercato/settore		
ricerca di personale specializzato in Egitto	gratuito	
ricerca dei documenti commerciali, legali e fiscali	-30%	

Servizi di comunicazione e pubblicazione

Promozione dei prodotti italiani attraverso un mailing mirato	-40%	su preventivo
pubblicazione annunci commerciali sul Portale della Camera, newsletter e circolare richiesta & offerta	-30%	
organizzazione eventi di networking, conferenze stampa e workshop con B2B		

Servizio business contact

organizzazione delle missioni in loco e/o in Italia	-30%	su preventivo
organizzazione degli incontri bilaterali (B2B) personalizzati		
organizzazione degli incontri istituzionali con enti governativi in Egitto		

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Camera di Commercio Italiana negli Emirati Arabi Uniti


Presidente
Mohammed bin Faisal Al Qassimi
Imprenditore. Chairman - Manafa LLC, Sharjah - UAE


Segretario Generale
Mauro Marzocchi

Scheda anagrafica

Fondata nel: 2004

Riconosciuta dal governo italiano nel: 2009

Indirizzo: Suite 1001, 10th floor, 48 Burjgate, Downtown, Sheikh Zayed Road, Dubai

Telefono: +971 4 3216260

Email: info@iicuae.com

Web: www.iicuae.com

Fuso orario rispetto all'Italia: +2 ore con ora legale, +3 ore altro periodo

Orario: dom - gio 9.00-18.00

Team

Accountant: Basid Choudary

Engineer Specialist: Shehab Eddin Alkhatib

Vice Segretario Generale: Paolo Nazzari

Project Manager: Sheren Khalil

Senior Trade Analyst: Beatrice Calabrese

Trade Development Manager: Giulia Cogoni

MEP (mechanical, electrical and piping) engineer: Umesh Nair

Digital Marketing and Communication Manager: Valerie Grisales

Associazione

Numero Soci: 65

Quota associativa (annuale): € 250

Periodo assemblea generale: marzo

Pubblicazioni

Newletter: Newsletter IICUAE (quindicinale)

Pubblicazioni: Magazine Representatives (trimestrale); Country Presentation (trimestrale).

Collaborazioni

Sistema camerale italiano: Camera di Commercio di Bergamo; Camera di Commercio di Verona; Camera di Commercio di Novara; Padova Promex; Unioncamere Calabria, Camera di Commercio Venezia Giulia **Regioni:** Regione Calabria; Regione Lazio/Lazio Innova; Regione Campania; Regione Veneto; Regione Sicilia. **Enti di formazione:** Ca' Foscari; Università Bocconi; Università di Padova; Università Cattolica del Sacro Cuore; Università Luiss Guido Carli Roma; Luic- Università Cattaneo. **Associazioni:** Confindustria, CNA, Confartigianato.

Servizi

Indice dei servizi	Tariffe (euro) ¹
	Soci ²
Servizi informativi	
analisi mercato Paese/settore	da 1.000 a 5.000
dossier informativi su normative (doganali, fiscali, incentivi)	200
informazioni su fiere e manifestazioni	250
seminario informativo/country presentation	gratuito
Eventi e comunicazione	
gala dinner, networking events	da 2.000 a 4.000
eventi autonomi	
inserzioni pubblicitarie su riviste e media elettronici	da 400 a 1.000
conferenze stampa, media relation	su preventivo
campagne media (lancio aziende, prodotti)	da 800 a 3.000
Business contact	
identificazione e selezione partner/controparti (importatori, distributori, fornitori e partner strategici) con agenda di appuntamenti	2.400
Servizi di assistenza e di consulenza specializzata	
interpretariato/traduzioni	250/gg
assistenza doganale	su preventivo
assistenza specializzata per sviluppo strategie ingresso (indagini mirate di sub-settore, di prodotto)	da 1.000 a 3.000
costituzione di strumenti di insediamento (uffici di rappresentanza), project office, branch office e sussidiarie di proprietà)	da 500 a 1.500
sostegno operativo in tutte le fasi dell'insediamento (start up, assistenza logistica)	su preventivo
visti	gratuito
rappresentanza azienda italiana	1.000/mese
formazione	gratuito

¹ A partire da gennaio 2020 sul costo dei servizi dopo specificati, è stata applicata una aliquota dell'IVA locale pari al 5%.

² Secondo la legislazione locale, la Camera può erogare servizi esclusivamente agli associati.

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Camera di Commercio e Industria Israel-Italia


Presidente
Simone Botti
Junior Partner, Inkef Capital


Segretario Generale
Clelia Di Consiglio

Scheda anagrafica

Fondata nel: 1955

Riconosciuta dal governo italiano nel: 1993

Indirizzo: Trade Tower, 8th Floor, 25 Ha Mered Street - 61500 Tel Aviv

Telefono: +972 3 5164292

Email: office@italia-israel.com; trade@italia-israel.com

Web : www.italia-israel.com

Fuso orario rispetto all'Italia: +1

Orario: dom - gio 9.30-17.30

Team

Vice Segretario Generale: Emanuela Panke

Associazione

Numero Soci: 79

Quota associativa (annuale): da NIS 500 a NIS 1.500 Società israeliane a seconda delle dimensioni; € 165 Società Italiane

Periodo assemblea generale: marzo

Pubblicazioni

Business Proposals

Collaborazioni

Istituti di credito: Banca Intesa San Paolo; **Fiere:** Fiera Milano; Verona Fiere; Rimini Fiere; SENAF; **Altro:** ENIT

Servizi

Indice dei servizi	Tariffe (euro)	
	Soci	Non Soci
Servizi informativi		
analisi mercato Paese/settore	300	350
dossier informativi su normative (doganali, fiscali, incentivi)	350	400
informazioni su fiere e manifestazioni	su preventivo	
seminario informativo/country presentation	da 1.500	da 1.800
Eventi e comunicazione		
gala dinner, networking events	su preventivo	
eventi autonomi		
conferenze stampa, media relation		
Business contact		
identificazione e selezione partner/controparti (importatori, distributori, fornitori e partner strategici) con/senza agenda di appuntamenti	165	200 inclusa quota associativa 1 anno
organizzazione missioni incoming-outgoing: workshop con B2B (5 incontri)	da 500 (per 5 incontri)	da 600 (per 5 incontri) inclusa quota associativa 1 anno
partecipazione/rappresentanza aziende italiane a fiere estere o partecipazione/rappresentanza aziende estere a fiere italiane	da 550/buyer	da 650/buyer
Servizi di assistenza e di consulenza specializzata		
interpretariato/traduzioni	su preventivo	
assistenza per partecipazione a programmi comunitari o di organismi internazionali		
assistenza per operazioni di trasferimento di know how		
servizio di rappresentanza azienda italiana		
formazione		

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Camera di Commercio Italiana in Marocco


Presidente
Giulio Frascatani
Direttore Generale Assut Maroc


Segretario Generale
Jouhara Kharmoudy

Scheda anagrafica

Fondata nel: 1916
Riconosciuta dal governo italiano nel: 1959
Indirizzo: 59, rue Moussa Bnou Noussair - 20000 Casablanca
Telefono: +212 522 278217, 265653, 264651
Email: info@ccimaroc.com
Web : www.ccimaroc.com
Fuso orario rispetto all'Italia: +1 / 0 (periodo invernale)
Orario: lun-ven 9.00-17.00

Associazione

Numero Soci: 218
Quota associativa (annuale): 2.400 Dirham Imprese marocchine; € 250 Imprese italiane
Periodo assemblea generale: febbraio

Pubblicazioni

Newletter: trimestrale
Pubblicazioni: Annuario dei soci (2021, annuale); Mediterraneo; (2021, trimestrale); Guida per l'operatore italiano in Marocco (2021, semestrale).

Collaborazioni

Sistema camerale estero: APMM (Professional Association of Moroccan Brands) Camere di Commercio Estere in Marocco. **Sistema camerale italiano:** Unioncamere; ISNART (Istituto Nazionale Ricerche Turistiche). **Fiere:** Fiera di Cesena; Fiera di Carrara. **Associazioni:** AIIM (Associazione Imprenditori Italiani in Marocco); Confindustria; Confapi; Association Anfa Des Bijoutiers; AICE (Associazione Italiana Commercio Estero). **Rete diplomatica:** Consolato Generale d'Italia Casablanca; Ambasciata d'Italia Rabat.

Servizi

Indice dei servizi	Tariffe (euro)	
	Soci	Non Soci
Servizi informativi		
analisi mercato Paese/settore	su preventivo	
dossier informativi su normative (doganali, fiscali, incentivi)	gratuito	200
informazioni su fiere e manifestazioni	su preventivo	
seminario informativo/country presentation	su preventivo	
Eventi e comunicazione		
gala dinner, networking events	su preventivo	
eventi autonomi	su preventivo	
inserzioni pubblicitarie su riviste e media elettronici	su preventivo	
conferenze stampa, media relations	su preventivo	
campagne media (lancio aziende, prodotti)	su preventivo	
Business contact		
identificazione e selezione partner/controparti (importatori, distributori, fornitori e partner strategici) con/senza agenda di appuntamenti	600 (2 gg/uomo)	850 (3 gg/uomo)
organizzazione missioni incoming-outgoing: workshop con B2B	su preventivo	
partecipazione/rappresentanza aziende italiane a fiere estere o partecipazione/rappresentanza aziende estere a fiere italiane	su preventivo	
Servizi di assistenza e di consulenza specializzata		
registrazione marchi e brevetti	300 (1 gg/uomo)	450 (1,5 gg/uomo)
interpretariato/traduzioni	su preventivo	
costituzione di strumenti di insediamento (uffici di rappresentanza, project office, branch office e sussidiarie di proprietà)	su preventivo	

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Câmara de Comércio Moçambique-Itália


Presidente
Simone Santi
Chairman Leonardo Group

Segretario Generale
Silvia Casale


Scheda anagrafica

Fondata nel: 2014

Indirizzo: Av. Paulo Samuel Kankhomba 1371 - 01100 Maputo

Telefono: +258 84 389 7719

Email: contacto.ccmi@gmail.com

Web : www.ccmi.co.mz

Orario: lun – ven 8.00 - 17.00

Team

Assistente: Dearly Congole (dearlyc14@gmail.com)

Avvocato: Yara Mutisse (yaramutisse94@gmail.com)

Contabile: Marta Preco (marta.sarmiento9@gmail.com)

Altri Uffici

Sede Operativa

Avenida 24 de Julho 979 - Maputo, Mozambico

Associazione

Numero Soci: 70

Quota associativa (annuale): 500 USD membri effettivi; 3000 USD membri benemeriti.

Periodo assemblea generale: febbraio

Servizi

Indice dei servizi	Tariffe (euro)	
	Soci	Non Soci
Servizi informativi		
Analisi mercato Paese/settore	-30%	su preventivo
Dossier informativi su normative (giuridiche, fiscali e doganali)		
Eventi e comunicazione		
Gala dinner, networking events	-30%	su preventivo
Eventi autonomi		
Inserzioni pubblicitarie su riviste e media elettronici		
Campagne media (lancio aziende, prodotti)		
Business contact		
Identificazione e selezione partner/controparti (importatori, distributori, fornitori e partner strategici) con/senza agenda di appuntamenti	-30%	su preventivo
Organizzazione missioni imprenditoriali: workshop con B2B		
Partecipazione/rappresentanza aziende italiane a Fiere estere o partecipazione/ rappresentanza aziende estere a Fiere italiane		
Servizi di assistenza e di consulenza specializzata		
Assistenza legale, amministrativa, fiscale e tributaria	-30%	su preventivo
Assistenza doganale		
Servizio visti		
Interpretariato/traduzioni		
Corsi di lingua portoghese/italiana e inglese		
Assistenza specializzata per sviluppo strategie ingresso nel paese (indagini mirate di sub-settore, di prodotto)		
Costituzione di strumenti di insediamento		
Sostegno operativo in tutte le fasi dell'insediamento (start up, assistenza logistica, selezione personale)		
Domiciliazione (fiscale e/o postale)		
Servizio di rappresentanza azienda italiana		

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

IBCQ - Camera di Commercio Italiana in Qatar


Presidente
Palma Libotte
Managing Partner QTOURS


Segretario Generale
Jamila Adriana Frigerio

Scheda anagrafica

Fondata nel: 2004

Riconosciuta dal governo Italiano nel: 2013

Indirizzo: Servcorp Tornado Towers Doha - P.O. Box 2447 Doha

Telefono: +974 55472952

Email: Info@itachamqatar.org

Web: www.itachamqatar.org

Fuso orario rispetto all'Italia: +1

Orario: 9.00 - 16.00

Team

Social Media Manager: Andreea Stroe

Graphic Designer: Jaleel Rasool

Associazione

Numero Soci: 30

Quota associativa (annuale): da € 400 a € 750

Periodo assemblea generale: febbraio

Pubblicazioni

Pubblicazioni: Italian Chamber of Commerce magazine (annuale); Brochure (annuale).

Collaborazioni

Sistema camerale estero: Qatar Chamber of Commerce and Industry. **Sistema camerale italiano:** Camera di commercio di Bergamo. **Associazioni:** Qatari Businessmen Association\ Confindustria Trento; Confindustria Monza-Brianza; QBA Qatari Businessmen Association; Qatari Businesswomen Association. **Ministeri:** Ministry of Commerce and Industry Qatar. **Rete diplomatica:** Ambasciata Italiana a Doha; Ambasciata Spagnola a Doha; Ambasciata Greca a Doha; Ambasciata Argentina negli EAU. **Altro:** INVITALIA - Agenzia Nazionale per l'attrazione degli investimenti e lo sviluppo d'impresa.

Servizi

Indice dei servizi	Tariffe (euro)	
	Soci	Non Soci
Servizi informativi		
analisi mercato paese/settore	da 150	da 250
dossier informativi su normative (doganali, fiscali, incentivi)		
informazioni su fiere e manifestazioni	150	400
seminario informativo/country presentation	su preventivo	
Eventi e comunicazione		
gala dinner-networking events	su preventivo	
eventi autonomi		
inserzioni pubblicitarie su riviste e media elettronici		
conferenze stampa, media relation	-20%	da 1.500
campagne media (lancio aziende, prodotti)	su preventivo	
Business contact		
identificazione e selezione partner/controparti (importatori, distributori, fornitori e partner strategici) con/senza agenda di appuntamenti	da 700 + 1.000/ agenda incontri	da 900 + 1.400/ agenda incontri
organizzazione missioni incoming-outgoing: workshop con B2B	su preventivo	da 1.500 + costi vivi
partecipazione/rappresentanza aziende italiane a fiere estere o partecipazione/rappresentanza aziende estere a fiere italiane	250	400
interpretariato	200	350

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Camera di Commercio Italo-Sudafricana


CAMERA DI COMMERCIO E
INDUSTRIA ITALO-SUDAFRICANA


Presidente
Virgilio Da Molo
Managing Director

Segretario Generale
Pamina Bohrer


Scheda anagrafica

Fondata nel: 1984

Riconosciuta dal governo Italiano nel: 1991

Indirizzo: Cnr Regent Street & Kirkby Road, Suite 3B - Bedford Manor Office Suites - Bedfordview - 2047
Johannesburg

Telefono: +27 11 615 3906

Email: info@italcham.co.za

Web: www.italcham.co.za

Fuso orario rispetto all'Italia: +1 (0 durante ora legale in Italia)

Orario: 9.00 - 17.00

Team

Vice Segretario Generale: Gisella Reale (dsg@italcham.co.za)

Amministratrice: Patricia Miliakidis (accounts@italcham.co.za)

Marketing and Communication Manager: Dylan Stewart (desk@italcham.co.za)

Trade Analyst: Anna Maria La Rosa (info@italcham.co.za)

Marketing officer: Valerio Vernetti (socialmedia@italcham.co.za)

Associazione

Numero Soci: 156

Quota associativa (annuale – prezzi IVA inclusa) Sud Africa: soci patrocinatori R 13.750; soci finanziatori R 6.820; soci ordinari (aziende/società) R 2.750; Chamber of Commerce R 2.000; **Italia:** soci patrocinatori € 1.100; soci finanziatori € 550; Aziende/società € 275; quota riservata alle Camere di Commercio € 200

Periodo assemblea generale: marzo

Pubblicazioni

Newsletter: Newsletter (quindicinale).

Pubblicazioni: Directory (2021); Italcham services 2021 Brochure (2021); Carta dei servizi (2021).

Collaborazioni

Enti di formazione: Univeristà degli Studi di Torino; Università Luigi Bocconi di Milano; Libera Università di Lingue e Comunicazione IULM (Milano); Università Cattolica del Sacro Cuore (Milano); Università Ca' Foscari (Venezia); Università di Cagliari; Università' Luiss; Università' Politecnica delle Marche; Università' di Padova; Università' di Bologna. **Altro:** Creamer Media; Terrapinn; Siyenza; Reed Exhibitions.

Servizi

Indice dei servizi	Tariffe (euro)	
	Soci	Non Soci
Servizi informativi		
orientamento al mercato	gratuito	
informazioni su fiere e manifestazioni	da 280	da 320
seminario informativo/country presentation		da 280
Eventi e comunicazione		
gala dinner, networking events	da 1.500	da 2.000
eventi promozionali di singole aziende, prodotti, partnership		
eventi con meno di 50 partecipanti	da 1.000	Da 1.500
eventi con più di 50 partecipanti	da 1.500	da 2.000
pubblicazione di comunicati stampa su social network, newsletter e sito della camera	gratuito	da 260
inserzioni pubblicitarie su sito, newsletter, social media e directory della camera	da 250	da 350
inserzioni pubblicitarie su riviste e media elettronici		
inserzioni del socio nella directory	gratuito	da 250
conferenze stampa, media relation	da 250	da 350
Business contact		
analisi di mercato paese/settore	da 820	da 920
identificazione e selezione partner/controparti (importatori, distributori, fornitori e partner strategici) con/senza agenda di appuntamenti	da 280	da 350
sondaggio di interesse ai prodotti dell'azienda italiana presso importatori, distributori, fornitori e partner strategici con/senza agenda di appuntamenti b2b (scouting)	da 1.200	da 1.500
organizzazione missioni incoming-outgoing: workshop con b2b	su preventivo	
partecipazione/rappresentanza aziende italiane a fiere estere o partecipazione/rappresentanza aziende estere a fiere italiane		
fee per buyer selezionati	da 500/buyer	
costi forfait gestione delegazione	2.000	

Servizi di assistenza e di consulenza specializzata

ufficio dedicato e spazio di lavoro condiviso		su preventivo
interpretariato/traduzioni/transfer/booking per alberghi/logistica in generale		da 230
assistenza per partecipazione a programmi comunitari o di-organizzazioni internazionali	-20%	da 250
pubblicazione di posizioni di lavoro aperte		
liste di professionisti verificati per assistenza legale, fiscale, tributaria e contabile		da 260
indagine sull'esistenza e sull'operatività di imprese sudafricane		su preventivo
dossier informativi su normative		da 150

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Camera Tuniso-Italiana di Commercio e Industria


Presidente
Mourad Fradi
Partner MAZARS Tunisia

Segretario Generale
Denise Salustri


Scheda anagrafica

Fondata nel: 1984

Riconosciuta dal governo italiano nel: 1984

Indirizzo: Rue Ibn Khaldoun n°8 - El Menzah IV - 1004 Tunisi

Telefono: +216 71 239 123

Email: info@ctici.org.tn

Web : www.ctici.org.tn

Fuso orario rispetto all'Italia: +1

Orario: lun-ven 8.30-17.00 orario continuato

Associazione

Numero Soci: 300

Quota associativa (annuale): € 750 Società ed Istituzioni residenti in Italia; € 350 libere professioni in Italia; €1.500 adesioni Gold

Periodo assemblea generale: giugno

Pubblicazioni

Pubblicazioni: Sezione "Economia" del Corriere di Tunisi (Corriere Euromediterraneo)

Collaborazioni

Sistema camerale italiano: Camera di Commercio di Latina; Unioncamere Lazio; Azienda Speciale per l'Economia del Mare CCA Gaeta; Assonautica Nazionale. **Enti di formazione:** Università el Manar di Tunisi; Format - Ecole de Formation. **Istituzioni locali:** FIPA Tunisia; UTICA (Tunisi e Sousse); APIA. **Altro:** Consorzio Med Europe Export; Umbria Export.

Servizi

Indice dei servizi	Tariffe (euro)	
	Soci	Non Soci
Servizi informativi		
analisi mercato paese/settore	-20%	su preventivo
dossier informativi su normative (doganali, fiscali, incentivi), documentazione generale su sistema paese		
breve descrizione tema di interesse		gratuito
informazioni dettagliate	-20%	da 250
informazioni su fiere e manifestazioni		
promozione tramite social network, invio mailing, selezione operatori, follow up	-20%	600
indicazioni principali fiere, modalità di partecipazione, informazioni su edizioni passate		gratuito
informazioni commerciali su aziende tunisine	-20%	da 95-125 in base alla priorità
seminario informativo/country presentation		da 500 + costi vivi
Eventi e comunicazione		
eventi di networking istituzionali ed imprenditoriali		da 800 + costi vivi
eventi autonomi		da 500 + costi vivi
inserzioni pubblicitarie su riviste e media elettronici	-20%	350
sviluppo strategico dei prodotti o servizi made in italy o made in tunisia (lancio nuovi prodotti/servizi aziendali)		da 1.000
Business contact		
organizzazione missioni incoming-outgoing: workshop con b2b		da 1.200
partecipazione/rappresentanza aziende italiane a fiere estere o partecipazione/rappresentanza aziende estere a fiere italiane	-20%	da 400 + costi vivi
Servizi di assistenza e di consulenza specializzata		
assistenza specializzata per sviluppo strategie ingresso (indagini mirate di sub settore, di prodotto)		da 450
sostegno operativo nelle fasi dell'insediamento (start up, domiciliazione presso la sede della ctici, individuazione location, assistenza logistica)	-20%	da 400 (esclusi i costi per eventuale domiciliazione presso la camera)
servizio di rappresentanza azienda italiana		300/mese
servizio gare d'appalto		da 150 (il costo può variare in base al prezzo del capitolato)

interpretariato		da 150/interprete
traduzione	-20%	da 20/pagina
Servizio Assistenza all'assunzione di personale		da 100

Formazione

corsi di lingua: francese, italiano, arabo e inglese

1 Modulo base	-20%	180/30ore
2 Modulo intermedio		150/20ore
3 Modulo avanzato/commerciale		
Formazione a domicilio e personalizzate		su preventivo
corsi di formazione professionale e coaching aziendale		
stage camerale (la richiesta deve essere inviata a sg@ctici.org.tn)		

Altri servizi

Servizio accoglienza		su preventivo
servizio visti	16	non previsto
elenco avvocati e commercialisti	gratuito	da 35

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

ASIA

Who's
Who
2021-2022

Asia > Who's Who 2021-2022


Hong Kong > Hong Kong

Italian Chamber of Commerce in Hong Kong and Macao


Presidente
Ivano Poma
CEO del gruppo immobiliare
China Red Star


Segretario Generale
Caterina Bernardini de Pace

Scheda anagrafica

Fondata nel: 1993

Riconosciuta dal Governo italiano nel: 1997

Indirizzo: Room 1006-07, 10/F, OfficePlus @Sheung Wan, 93-103 Wing Lok St, Sheung Wan - Hong Kong

Telefono: +852 2521 8837

Email: icc@icc.org.hk

Web: www.icc.org.hk

Fuso orario rispetto all'Italia: +7 (+ 6 durante l'ora legale in Italia)

Orario: lun - ven 09:00 -13:00 / 14:00 - 19:00

Team

Responsabile Servizi alle Imprese: Filippo Sannazzaro Natta (fsannazzaro@icc.org.hk)

Responsabile Soci e Progetti: Davide Ciotti (dciotti@icc.org.hk)

Responsabile Marketing e Progetti: Angela Mainton (amainton@icc.org.hk)

Responsabile Eventi e Marketing: Sarah Chan (schan@icc.org.hk)

Segreteria e Amministrazione: Zindy Woo (zwoo@icc.org.hk)

Associazione

Numero Soci: 270

Quota associativa (annuale): Società registrata a Hong Kong: quota entrata (una tantum) HK\$ 5.000; quota associativa HK\$ 6.500; Socio individuale: quota entrata (una tantum) HK\$ 2.500; quota associativa HK\$ 3.000; Società non residente a HK: quota entrata (una tantum) HK\$ 3.000; quota associativa HK\$ 3.000

Periodo assemblea generale: marzo

Pubblicazioni

Newletter: Newsletter Commerciale (mensile); Newsletter Business (bimestrale); Newsletter Ricerca Talenti (mensile).

Pubblicazioni: Members Directory (annuale); Linee guida per investire ad Hong Kong; Pubblicazioni di settore; ItalianCham Magazine (trimestrale).

Collaborazioni

Enti di formazione: Università Bocconi; Università Ca' Foscari di Venezia; LUISS Business School; Scuola Scienze Aziendali di Firenze; Università degli Studi di Milano (Statale); Università Cattolica di Milano; IULM; Università di Bologna.

Servizi

Indice dei servizi	Tariffe (HKD)	
	Soci	Non Soci
Servizi informativi		
analisi mercato Paese/settore	-20%	su preventivo
dossier informativi su normative (doganali, fiscali, incentivi)		
informazioni su fiere e manifestazioni		
seminario informativo/country presentation		
Eventi e comunicazione		
gala dinner, networking events	-20%	su preventivo
eventi autonomi		
inserzioni pubblicitarie su riviste e media elettronici	su preventivo	
conferenze stampa, media relation	-20%	
campagne media (lancio aziende, prodotti)		
Business contact		
identificazione e selezione partner/controparti (importatori, distributori, fornitori e partner strategici) con/senza agenda di appuntamenti	-20%	su preventivo
organizzazione missioni incoming-outgoing: workshop con B2B		
partecipazione/rappresentanza aziende estere a fiere italiane		
Servizi di assistenza e di consulenza specializzata		
assistenza legale (contrattualistica, registrazione marchi e brevetti, etc)	su preventivo	
assistenza amministrativa, fiscale e tributaria		
assistenza doganale		
interpretariato/traduzioni		
assistenza specializzata per sviluppo strategie ingresso (indagini mirate di sub-settore, di prodotto)		
assistenza per partecipazione a programmi comunitari o di organismi internazionali		
assistenza per operazioni di trasferimento di know how		
costituzione di strumenti di insediamento (uffici di rappresentanza, project office, branch office e sussidiarie di proprietà)		
sostegno operativo in tutte le fasi dell'insediamento (start up, assistenza logistica, selezione personale)		
operazioni straordinarie quali trasferimento di tecnologia, joint venture, acquisizioni e fusioni		
servizio di rappresentanza azienda italiana		
servizio visti		
recupero credito		
arbitraggio		
formazione		

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Camera di Commercio Italiana in Cina


Presidente
Paolo Bazzoni

Executive Board Member Bonfiglioli Drives
(Shanghai) Co., Ltd.


Segretario Generale
Renzo Isler

Scheda anagrafica

Fondata nel: 1991

Riconosciuta dal governo italiano nel: 2000

Indirizzo: 3-2-21 Sanlitun Diplomatic Residence Compound, Gongtibeilu No.1 Chaoyang District - 100600 Pechino

Telefono: +86 10 85910545

Email: info@cameraitacina.com

Web: www.cameraitacina.com

Fuso orario rispetto all'Italia: +6 se in Italia vige l'ora legale, +7 se solare

Orario: 9.00-18.00

Altri Uffici

Ufficio Regionale di Shanghai

N. 777 Weihai road, 2nd Floor, Room 202, Jing'An Distic - Shanghai, Cina

Telefono: +86 021-63810268

Email: infoshanghai@cameraitacina.com

Ufficio Regionale di Suzhou

Piovan, No.18, Weixin Road, SIP, Suzhou Industrial Park - 215126 Suzhou

Telefono: +86 512 6799 6169

Email: infosuzhou@cameraitacina.com

Ufficio Regionale di Guangzhou

Suite 368, Garden Tower, Garden Hotel, 368 Huanshi Dong Lu - 510064 Guangzhou

Telefono: +86 20-83652682

Email: infoguangdong@cameraitacina.com

Ufficio Regionale di Chongqing

Floor 20th, Chongqing Liangjiang International Cooperation Center No. 6 Huang Shan Avenue Liangjiang

New Zone - 401121 Chongqing

Telefono: +86 23-81156589

Email: infochongqing@cameraitacina.com

Ufficio Regionale di Chengdu

Gallery of Sino-Italian District on Culture and Innovation, No. 168, group 5, Hongxiang village, Jiancha street, Tianfu new area, Sichuan - Chengdu

Telefono: +86 23-81156588

Email: infochengdu@cameraitacina.com

Ufficio Regionale di Shenzhen

China-Italy Innovation and Creativity Center, Shenzhen Zhongzhou Fang Innovation Center, District 1, Sungang Baogang East Road, Luohu District, Shenzhen, - 518001 Shenzhen

Telefono: +86 755-25108356

Email: infoshenzhen@cameraitacina.com

Associazione

Numero Soci: 689

Quota associativa (annuale): 3.000 - 6.000 RMB per i soci ordinari (aziende); 5.500 - 9.500 RMB per i soci sostenitori (aziende); 800 - 5.500 RMB per i soci individuali

Pubblicazioni

Newletter: E-newsletter (mensile).

Pubblicazioni: Brochures settoriali; Report "Made in China 2025 Unveiled"; CICC Business Survey.

Collaborazioni

Altro: Leading Partner EU SME Centre.

Servizi

Indice dei servizi	Tariffe (RMB)	
	Soci	Non Soci
Servizi informativi		
analisi mercato Paese/settore	su preventivo (prezzo agevolato)	su preventivo
dossier informativi su normative (doganali, fiscali, incentivi)		
informazioni su fiere e manifestazioni	1.500	2.500
seminario informativo/country presentation	su preventivo (prezzo agevolato)	su preventivo
Eventi e comunicazione		
gala dinner, networking events	su preventivo (prezzo agevolato)	su preventivo
eventi autonomi		
inserzioni pubblicitarie su riviste e media elettronici	da 250 a 12.000 in base a tipologia e durata	da 350 a 13.000 in base a tipologia e durata
conferenze stampa, media relations	su preventivo (prezzo agevolato)	su preventivo
campagne media (lancio aziende, prodotti)		
Business contact		
identificazione e selezione partner/controparti (importatori, distributori, fornitori e partner strategici) con/senza agenda di appuntamenti	3.000 + 2.000 analisi prefattibilità	5.000 + 2.000 analisi prefattibilità
organizzazione missioni incoming-outgoing: workshop con B2B		
partecipazione/rappresentanza aziende italiane a fiere estere o partecipazione/rappresentanza aziende estere a fiere italiane	su preventivo (prezzo agevolato)	su preventivo

Servizi di assistenza e di consulenza specializzata

servizio interpretariato/traduzioni	su preventivo (prezzo agevolato)	su preventivo
HR service (offerte di lavoro con pubblicazione su sito della Camera)		
consultazione e candidatura	gratuito	1.500/3 mesi
offerta di lavoro online		800/3mesi
registration report		
entro 3 gg lavorativi	1.000	1.700
entro 2 gg lavorativi	1.600	2.300
entro 1 gg lavorativi	2.400	3.100
business credit report		
entro 8 gg lavorativi	3.000	3.800
entro 5 gg lavorativi	4.000	4.800
entro 3 gg lavorativi	5.000	6.000
assistenza logistica		
affitto sala meeting sedi Beijing e Chongqing - mezza giornata	1.500/1.000	solo per soci
affitto sala meeting sedi Beijing e Chongqing - giornata intera	2.000/1.500	
affitto desk sede Beijing max 6 mesi	su preventivo	

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Corea del Sud > Seoul

Italian Chamber of Commerce in Korea


Presidente
Francesco Fussi
Marposh Korea


Segretario Generale
Jacopo Giuman

Scheda anagrafica

Fondata nel: 2008

Riconosciuta dal governo italiano nel: 2013

Indirizzo: 17, Nonhyeon-ro 71 gil, Gangnam-gu, Seoul - 06248 Seoul

Telefono: +82 2 556 4379

Email: itcck@itcck.org

Web: www.itcck.org

Fuso orario rispetto all'Italia: +8

Orario: 9.00-18.00

Team

Staff: Michelle Lee

Associazione

Numero Soci: 110

Quota associativa (annuale): € 250 standard member; € 500 silver member; € 900 gold member

Periodo assemblea generale: aprile

Pubblicazioni

Newletter: Newsletter (mensile).

Pubblicazioni: ITCCK Membership Directory (annuale); European Business Confidence Survey (annuale).

Collaborazioni

Ministeri: SBC - Small & Medium Business Corporation. **Istituzioni locali:** SBA, Seoul Business Agency.

Associazioni: KITA, Korea International Trade Association. **Istituti di credito:** Banca Popolare di Sondrio.

Altro: Alitalia Korea; Nuovomille.it.

Servizi

Indice dei servizi	Tariffe (euro)	
	Soci	Non Soci
Servizi informativi		
analisi mercato Paese/settore	4.500	5.000
dossier informativi su normative (doganali, fiscali, incentivi)	2.500	3.000
informazioni su fiere e manifestazioni	1.500	2.000
seminario informativo/country presentation	10.000	12.000
Eventi e comunicazione		
gala dinner, networking events	10.000	12.000
eventi autonomi		
inserzioni pubblicitarie su riviste e media elettronici	da 3.000 a 10.000	
conferenze stampa, media relation	10.000	10.500
campagne media (lancio aziende, prodotti)	10.000 + acquisto pubblicità	12.000 + acquisto pubblicità
Business contact		
identificazione e selezione partner/controparti (importatori, distributori, fornitori e partner strategici) con/senza agenda di appuntamenti	2.300 + sala incontri	2.500 + sala incontri
organizzazione missioni incoming-outgoing: workshop con B2B	1.300/azienda + costi vivi	
partecipazione/rappresentanza aziende italiane a fiere estere o partecipazione/rappresentanza aziende estere a fiere italiane	5.000/azienda + costi vivi	5.500/azienda + costi vivi
Servizi di assistenza e di consulenza specializzata		
assistenza specializzata per sviluppo strategie ingresso (indagini mirate di sub-settore, di prodotto)	4.000	4.500
assistenza per operazioni di trasferimento di know how	20.000	25.000
costituzione di strumenti di insediamento (uffici di rappresentanza, project office, branch office e sussidiarie di proprietà)	15.000	18.000
operazioni straordinarie quali trasferimento di tecnologia, joint venture, acquisizioni e fusioni	20.000	25.000

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Italian Chamber of Commerce in the Philippines Inc.


Presidente
Sergio Boero

Presidente e Co-Founder
Sunny Sonny Story

Scheda anagrafica

Segretario Generale: in corso di nomina

Fondata nel: 2011

Indirizzo: Suite 442, 4th floor, Dusit Thani Manila - Ayala Center - 1223 Manila

Telefono: +63 9175638633 / 02-9780279

Email: info@iccp.org.ph

Web : www.iccp.org.ph

Fuso orario rispetto all'Italia: +6 / +7

Orario: lun-ven 9.00-12.00 / 13.00-18.00

Team

Events and Marketing Manager: Joyce Damicog

Associazione

Numero Soci: 53

Quota associativa (annuale): persone fisiche, Start-Ups 18.000 PHP (€ 325). Società 55.000 PHP (€ 385)

Periodo assemblea generale: aprile

Pubblicazioni

Newsletter: Newsletter (mensile).

Pubblicazioni: Rivista (trimestrale).

Servizi

Indice dei servizi	Tariffe (euro)	
	Soci	Non Soci
Servizi informativi		
analisi mercato Paese/settore	720	900
dossier informativi su normative (doganali, fiscali, incentivi)	600	750
informazioni su Fiere e manifestazioni	700	875
seminario informativo/Country presentation	720	900

Eventi e comunicazione

gala dinner, networking events	su preventivo	
eventi autonomi	2.000	2.500
inserzioni pubblicitarie su riviste e media elettronici	280	350
conferenze stampa, media relations	su preventivo	
campagne media (lancio aziende, prodotti)		

Business contact

identificazione e selezione partner/controparti (importatori, distributori, fornitori e partner strategici) con/senza agenda di appuntamenti (fino a 25 nominativi)	700	875
organizzazione missioni incoming-outgoing: workshop con B2B	1.680	2.100
partecipazione/rappresentanza aziende italiane a Fiere estere e/o italiane	su preventivo	

Servizi di assistenza e di consulenza specializzata

assistenza legale	da 700 (prezzo base)	da 875
assistenza amministrativa, fiscale e tributaria		
assistenza doganale	da 600 (prezzo base)	da 750
assistenza specializzata per sviluppo strategie ingresso (indagini mirate di sub-settore, di prodotto)	su preventivo	
assistenza per partecipazione a programmi comunitari o di organismi internazionali		
Interpretariato/traduzioni	16/pagina	

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Camera di Commercio Italiana in Giappone


ITALIAN CHAMBER OF
COMMERCE IN JAPAN
在日イタリア商工会議所


Presidente
Massimo Allegri
ITA S.P.A. General Manager
Asia Pacific, Middle East and Africa


Segretario Generale
Davide Fantoni

Scheda anagrafica

Fondata nel: 1972

Riconosciuta dal governo italiano nel: 1986

Indirizzo: FBR Mita Bldg. 9F, Mita 4-1-27, Minato-ku - 108-0073 Tokyo

Telefono: +81 3-6809-5802

Email: iccj@iccj.or.jp

Web: www.iccj.or.jp

Fuso orario rispetto all'Italia: +8 (nel periodo di ora solare), +7 (nel periodo di ora legale)

Orario: lun-ven 9.30-18.30

Team

Deputy Secretary General: Francesco Rinarelli

Accounting: Eriko Tanno

Marketing Manager: Sandro Furzi

Event Manager: Shunsuke Nakajima

Media Manager: Takako Tomii

Membership Manager: Ryota Takahashi

Business Development Manager: Eleonora Flisi

Lead Designer: Chiara Crippa

Ufficio di appoggio presso Studio Legale Bagalà

Viale A. Doria, 7 - 20124 Milano, Italia

Tel: +39 3334356437

Associazione

Numero Soci: 170

Quota associativa (annuale): JPY 250.000 (€ 1.923) Soci sostenitori; JPY 130.000 (€ 1.000) Soci ordinari; JPY 60.000 (€ 488) Soci individuali; JPY 30.000 (€ 244) Soci "young professional"

Periodo assemblea generale: gennaio

Pubblicazioni

Newsletter: Newsletter (settimanale).

Pubblicazioni: Guida Ospitalità Italiana (2015)

Giappone > Tokyo

Collaborazioni

Enti di formazione: Università Ca Foscari (Venezia); Università di Torino; Università di Firenze; Università Bocconi (Milano); Università di Napoli: Libera Università Maria Ss. Assunta (Roma); ISCaPI (Cosenza); Università Bologna.

Servizi

Indice dei servizi	Tariffe (euro)	
	Soci	Non Soci
Servizi informativi		
analisi mercato Paese/settore	da 2.100	da 3.000
dossier informativi su normative (doganali, fiscali, incentivi)	da 490	da 700
informazioni su fiere e manifestazioni		
definizione target con ente fieristico, mailing mirato e follow up per riscontro interesse	400	600
breve nota introduttiva, indicazione principali fiere e manifestazioni e informazioni su edizioni precedenti e modalità di partecipazione e	200	300
seminario informativo/country presentation		
se all'interno del periodo di presenza in Italia del rappresentante CCIE	in Italia: da 200 + trasferta	in Italia: da 600 + trasferta
in altra data	in Italia: da 500 + trasferta in Giappone: da 630	in Italia: da 900 + trasferta in Giappone: da 900
Eventi e comunicazione		
gala dinner, networking events	da 2.000	da 5.000
eventi autonomi	da 2.500	da 3.000
inserzioni pubblicitarie su riviste e media elettronici	da 300 + 5% su costi vivi	da 500 +15% su costi vivi
conferenze stampa, media relation	da 2.500	da 5.000
campagne media (lancio aziende, prodotti)	da 5.000 + costi media	da 10.000 + costi media
Business contact		
identificazione e selezione partner/controparti (importatori, distributori, fornitori e partner strategici) con/senza agenda di appuntamenti	2.100	3.000
organizzazione missioni incoming-outgoing: workshop con B2B	da 3.500	da 5.000
partecipazione/rappresentanza aziende italiane a fiere estere o partecipazione/rappresentanza aziende estere a fiere italiane	da 1.100 + spese vive	da 1.500 + spese vive

Servizi di assistenza e di consulenza specializzata

traduzioni

da italiano a giapponese	0,25/parola	0,28/parola
da inglese a giapponese	0,20/parola	0,23/parola
da giapponese a italiano	0,25/parola tradotta (stima)	0,28/parola tradotta (stima)

interpretariato

interprete conferenza	da 600/4h	da 800/4h
interprete specializzato	da 350/4h	da 500/4h
interprete B2B/fiera	da 280/4h	da 400/4h
interprete non specializzato, guida	da 100/4h	da 200/4h
formazione	da 600	da 900

office rental/desk rental/event space

desk	400/mese	500/mese
ufficio 16 mq	1.400/mese	1.600/mese
ufficio 21 mq	1.800/mese	2.200/mese
spazio eventi	100/h	130/h

rappresentanza di azienda italiana/ virtual desk

occasionale	gratuito	da 400
mensile	da 100/mese	da 500/mese

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

The Indo-Italian Chamber of Commerce and Industry (IICCI)


Presidente
Amit Roy
Chief Representative, Unicredit Spa


Segretario Generale
Claudio Maffioletti

Scheda anagrafica

Fondata nel: 1966

Riconosciuta dal Governo italiano nel: 1987

Indirizzo: VIVITALIA-11th Floor, Urmi Estate, 95, Ganpatrao Kadam Marg, Opposite Peninsula Business Park, Lower Parel West - 400013, Mumbai

Telefono: +91 2267728186

Email: iicci@indiaitaly.com

Web: www.indiaitaly.com

Fuso orario rispetto all'Italia: +4 ½ (+ 3 ½ durante l'ora legale)

Orario: lun-ven 9.00 - 18.00

Team

Vice Segretario Generale: Amar Joshi

Vice Segretario Generale: Priyanka Singh

Altri Uffici

Ufficio Regionale di New Delhi

C/o Embassy Of Italy

50-E Chandragupta Marg Chanakyapuri - 110021 New Delhi

Tel: +91 1126882156

Email: iicci.delhi@indiaitaly.com

Referente: Charanjit Kaur

Ufficio Regionale di Chennai

Flat "C" in 1st Floor, Ashika Chambers, No.22, Chamiers Road - 600 018 Chennai

Tel: +91 9600046924

Email: iicci.chen@indiaitaly.com

Referente: Vijaya Venkatesh

Ufficio Regionale di Bangalore

No. 55, 'A' Block, Basement Floor, S.V. Complex - 560004 Bangalore

Tel: +91 80 26620318

Email: iicci.bang@indiaitaly.com

Referente: K N Vanishree

Ufficio Regionale di Kolkata

c/o Consulate General of Italy in Kolkata

5G-REV.,Lalbehari Shah Sarani Alipore - 700027 Kolkata

Tel: +91 9831697762

Email: iicci.cal@indiaitaly.com

Referente: Jyoti Saha

India > Mumbai

Associazione

Numero Soci: 930

Quota associativa (annuale): membro associato (Università, no-profit e start-up) € 80 (INR 6000) + € 40 (INR 3.000) quota d'ammissione; membro ordinario (Srl o Spa) fino a € 600.000 (INR 50 mln) di fatturato € 180 (INR 13.000) + € 40 (INR 3.000) quota d'ammissione; membro ordinario (Srl o Spa) da € 600.000 (INR 50 mln) a € 2.500.000 (INR 20 mln) di fatturato € 300 (INR 23.500) + € 40 (INR 3.000) quota d'ammissione; membro ordinario (Srl o Spa) da € 2.500.000 (INR 200 mln) a € 12.000.000 (INR 1000 mln) di fatturato € 600 (INR 47.000) + € 40 (INR 3.000) quota d'ammissione; membro ordinario (Srl o Spa) oltre € 12.000.000 (INR 1.000 mln) di fatturato € 800 (INR 62.000) + € 40 (INR 3.000) quota d'ammissione.

Periodo assemblea generale: settembre.

Pubblicazioni

Newsletter: @INDIAITALY (mensile).

Collaborazioni

Istituti di credito: Banca Popolare di Sondrio. **Enti di formazione:** Accademia Costume e Moda; Alma - Scuola Internazionale di Cucina Italiana; Humanitas University; ICIF - Italian Culinary Institute for Foreigners; Scuola Superiore Sant'Anna di Pisa. **Associazioni:** Federunacoma; Ucimu - Sistemi per Produrre; AMAPLAST. **Sistema camerale italiano:** Promos Italia.

Servizi

Indice dei servizi	Tariffe (euro)	
	Soci	Non Soci
Servizi informativi		
analisi mercato Paese/settore	-20%	su preventivo
dossier informativi su normative (doganali, fiscali, incentivi)	gratuito	250
informazioni su fiere e manifestazioni	gratuito	da 500
seminario informativo/country presentation	da 1.200	da 1.500
Eventi e comunicazione		
gala dinner, networking events	su preventivo	
eventi autonomi	da 3.000	da 3.500
inserzioni pubblicitarie su riviste e media elettronici	da 1.000	da 1.250
conferenze stampa, media relation		
campagne media (lancio aziende, prodotti)		
Business contact		
identificazione e selezione partner/controparti (importatori, distributori, fornitori e partner strategici) con/senza agenda di appuntamenti	da 800	da 1.000
organizzazione missioni incoming-outgoing: workshop con B2B	da 2.800	da 3.500
partecipazione/rappresentanza aziende estere a fiere italiane	-20%	su preventivo

Servizi di assistenza e di consulenza specializzata

costituzione società in India		
interpretariato/traduzione	-20%	su preventivo
selezione risorse umane		
desk e workstation	su preventivo	

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Malesia > Kuala Lumpur

Italy Malaysia Business Association - IMBA


Presidente
Vincenzo Alaimo
Managing Director Leonardo Malaysia

Segretario Generale
Enrico Giuntelli


Scheda anagrafica

Fondata nel: 2015

Indirizzo: Office Suite 19-14-1, UOA Centre, 19 Jalan Pinang - 50450 Kuala Lumpur

Telefono: +60 3 2164 9931

Email: info@imba.org.my; secgen@imba.org.my

Web: www.imba.org.my

Fuso orario rispetto all'Italia: +6/+7

Orario: lun-ven 9.30-18.30

Team

Operations Manager: Sue Anne Choo

Associazione

Numero Soci: 90

Quota associativa (annuale): € 250 corporate membership; € 1.000 gold membership; € 2.000 platinum membership.

Periodo assemblea generale: marzo

Pubblicazioni

Newletter: In Motion - The Italy Malaysia Business Magazine (mensile); Discover - IMBA Members News and Initiatives (mensile).

Collaborazioni

Sistema camerale estero: EuroCham Malaysia; **Ministeri:** Ufficio ICE Kuala Lumpur; Ambasciata d'Italia a Kuala Lumpur; **Istituzioni locali:** MIDA - Malaysian Investment Development Authority; Invest KL; Invest Selangor; **Altro:** BEE - Aries More.

Servizi

Indice dei servizi	Tariffe (euro)	
	Soci	Non Soci
Servizi informativi		
analisi mercato Paese/settore	da 250	da 400
dossier informativi su normative (doganali, fiscali, incentivi)	200	350
informazioni su fiere e manifestazioni	200	350
seminario informativo/country presentation	su preventivo	
Eventi e comunicazione		
gala dinner, networking events	su preventivo	
eventi autonomi		
inserzioni pubblicitarie su riviste e media elettronici		
conferenze stampa, media relations		
campagne media (lancio aziende, prodotti)		
Business contact		
identificazione e selezione partner/controparti (importatori, distributori, fornitori e partner strategici) con/senza agenda di appuntamenti	da 550	da 800
organizzazione missioni incoming-outgoing: workshop con B2B	su preventivo	
partecipazione/rappresentanza aziende italiane a fiere estere o partecipazione/rappresentanza aziende estere a fiere italiane		
Servizi di assistenza e di consulenza specializzata¹		
assistenza legale (contrattualistica, registrazione marchi e brevetti, etc)		
assistenza amministrativa, fiscale e tributaria		
assistenza doganale		
interpretariato/traduzioni		
assistenza specializzata per sviluppo strategie ingresso (indagini mirate di sub-settore, di prodotto)		
assistenza per partecipazione a programmi comunitari o di organismi internazionali		
assistenza per operazioni di trasferimento di know how		
costituzione di strumenti di insediamento (uffici di rappresentanza, project office, branch office e sussidiarie di proprietà)		
sostegno operativo in tutte le fasi dell'insediamento (start up, assistenza logistica, selezione personale)		
operazioni straordinarie quali trasferimento di tecnologia, joint venture, acquisizioni e fusioni		
servizio di rappresentanza azienda italiana		
servizio visti		
recupero credito-arbitraggio		
formazione		

¹ Per ulteriori informazioni su modalità di erogazione e costi dei servizi sopra menzionati, contattare Enrico Giuntelli a enrico.giuntelli@imba.org.my

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Italian Chamber of Commerce in Singapore


Presidente
Alberto Maria Martinelli
Bank Julius Baer


Segretario Generale
Giacomo Marabiso

Scheda anagrafica

Fondata nel: 1991

Riconosciuta dal governo italiano nel: 2003

Indirizzo: 160 Robinson Road #20-05 SBF Center Singapore 068914 - 079905 Singapore

Telefono: +65 6223 0356

Email: singapore@italchamber.org.sg

Web: italchamber.org.sg

Fuso orario rispetto all'Italia: +7 (+ 6 durante l'ora legale in Italia)

Orario: lun-ven 9.00-18.00

Team

Deputy Secretary General: Caterina Brentari

Marketing Communications Executive: Carola Capone

Administrative Officer: Gina Yeo

Associazione

Numero Soci: 200

Quota associativa (annuale): SGD 10.000 diamond member; SGD 2.500 Socio sostenitore; SGD 1.540 multinational company; SGD 880 small medium enterprise; SGD 330 Socio individuale.

Periodo assemblea generale: marzo

Pubblicazioni

Newsletter: eNews

Pubblicazioni: Directory (annuale)

Collaborazioni

Istituti di credito: Banca Popolare di Sondrio. **Associazioni:** Farindustria; ASSORAM; ASSOFINTECH.

Istituzioni locali: Economic Development Board Singapore (EDB); Singapore Manufacturing Federation.

Singapore > Singapore

Servizi

Indice dei servizi	Tariffe (euro)	
	Soci	Non Soci
Servizi informativi		
analisi mercato Paese/settore	gratuito	600
dossier informativi su normative (doganali, fiscali, incentivi)		700
informazioni su fiere e manifestazioni		300
Seminario informativo/country presentation	3.000	4.000
Eventi e comunicazione		
Gala dinner-networking events	2.000	4.000
Eventi autonomi	3.000	
inserzioni pubblicitarie su riviste e media elettronici	4.500	7.000
conferenze stampa, media relations	6.500	8.000
campagne media (lancio aziende, prodotti)	da 5.000	da 7.000
Business contact		
Identificazione e selezione partner/controparti (importatori, distributori, fornitori e partner strategici) con/senza agenda di appuntamenti	2.000	3.000
Organizzazione missioni incoming-outgoing: workshop con B2B	3.000	4.000
partecipazione/rappresentanza aziende italiane a fiere estere o partecipazione/rappresentanza aziende estere a fiere italiane	2.500	
Servizi di assistenza e di consulenza specializzata		
Assistenza doganale	gratuito	1.500
interpretariato/traduzioni	600/8 ore	750/8 ore
assistenza specializzata per sviluppo strategie ingresso (indagini mirate di sub-settore, di prodotto)	2.000	3.500
assistenza doganale	gratuito	1.500

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Thai-Italian Chamber of Commerce


Presidente
Federico Cardini
Imprenditore nel legname


Segretario Generale
Michele Tomea

Scheda anagrafica

Fondata nel: 1979

Riconosciuta dal governo italiano nel: 1984

Indirizzo: Vanit Building II, 16th floor, room 1601, 1126/2 New Petchburi Rd. Rajthevee - 10400 Bangkok

Telefono: +66 2255 8695

Email: info@thaitch.org; trade@thaitch.org

Web : www.thaitch.org; www.ospitalitaitalianathailand.com; ticc-authenticitaliantable.com

Fuso orario rispetto all'Italia: +6 (+5 durante ora legale in Italia)

Orario: lun-ven 9.00-18.00

Team

Vice Segretario Generale: Giacomo Iobizzi

Associazione

Numero Soci: 246

Quota associativa (annuale): 13.600 baht (circa 404€); 3.000 baht aggiuntivi come quota di registrazione (circa 89€) + 7% VAT non deducibile.

Periodo assemblea generale: marzo

Pubblicazioni

Newletter: E-Newsletter elettronica (mensile)

Pubblicazioni: Business Directory (annuale); Guidebook to the Italian Cuisine in Thailand (annuale); Informa (bimestrale); Database Prodotti IGP e DOP presenti in Thailandia; Thailand Business Guide (2019); Presentazione sugli investimenti in Thailandia.

Collaborazioni

Istituti di credito: Banca Popolare di Sondrio. **Fiere:** Fiera Milano; Sogecos. **Istituzioni locali:** Board of Investment of Thailand; The Department of International Trade Promotion (DITP); Department of Foreign Trade of Thailand, Dipartimento della Proprieta' Intellettuale Thailandese (DIP). **Enti di formazione:** Ca' Foscari University, ALMA Scuola Internazionale di Cucina Italiana, Bocconi. **Altro:** Cirio Conserve italia; San Benedetto; Zeus Edizioni; Emirates; Segafredo.

Servizi

Indice dei servizi	Tariffe (euro)	
	Soci	Non Soci
Servizi informativi		
analisi mercato Thailandia e Sud Est asiatico	700	850
dossier informativi su normative (doganali, fiscali, incentivi)		
collaborazione e promozione fiere e manifestazioni per conto di ente fieristico	su preventivo	
fiere e manifestazioni: organizzazione di collettive dall'Italia per fiere di settore in Thailandia		
seminario informativo: presentazione Thailandia e settori di punta	600+ copertura spese viaggio e trasporto	
Eventi e comunicazione		
eventi formativi e informativi	su preventivo	
business networking events – Get Together, Young Professional		
eventi speciali relativi a singoli progetti o occasioni particolari		
inserzioni pubblicitarie su riviste e media elettronici		
conferenze stampa, media relation		
campagne media (lancio aziende, prodotti) tramite canali e rivista camerale		
Business contact		
identificazione e selezione partner/controparti (importatori, distributori, fornitori e partner strategici) con/senza agenda di appuntamenti	600	700
organizzazione missioni incoming-outgoing: workshop con B2B	1.050	1.300
partecipazione/rappresentanza aziende italiane a fiere estere o partecipazione/rappresentanza aziende estere a fiere italiane	su preventivo	
Servizi di assistenza e di consulenza specializzata		
interpretariato/traduzioni	su preventivo	
assistenza specializzata per sviluppo strategie ingresso	700	850
assistenza selezione personale	su preventivo	

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Vietnam > Ho Chi Minh City

Italian Chamber of Commerce in Vietnam (ICHAM)


Presidente
Michele D'Ercole


Segretario Generale
Quyet TRAN Thanh

Scheda anagrafica

Fondata nel: 2008

Riconosciuta dal governo italiano nel: 2013

Indirizzo: 5th floor, Deutsches Haus , 33 Le Duan Blvd., District 1, Ho Chi Minh City, Vietnam - 80800 Ho Chi Minh City

Telefono: +84 283 82 24 059

Email: info@icham.org; madeinitaly@icham.org; secretarygeneral@icham.org;
quyet.tran@icham.org

Web: www.icham.org

Fuso orario rispetto all'Italia: + 5 / + 6

Orario: 9.00/18.00

Team

Head of Hanoi Branch: Thi Hien Nguyen

Membership & Administrative Officer: Thi Bich Ngoc Nguyen

Trade Analyst: Phuong Ly Nguyen, Hoang Nam Pham, Marco Piscitelli, Bich Hop Pham, Thi Thu Huyen Nguyen.

Altri Uffici

Casa Italia, 18 Le Phung Hieu street, Hoan Kiem district – Hanoi

Associazione

Numero Soci: 93

Quota associativa (annuale): 8.000.000 VND (400 €) individuale; 14.000.000 VND (600 €) PMI; 28.000.000 VND (1.200 €) grande impresa.

Periodo assemblea generale: febbraio

Pubblicazioni

Newsletter: Newsletter (trimestrale).

Collaborazioni

Sistema camerale italiano: Unioncamere Emilia Romagna; Promos Italia; Centro Estero Veneto; Centro Estero Piemonte. **Istituti di credito:** Banco BPM; BPER; Banca Popolare di Sondrio; UBI Banca. **Associazioni:** AICE. **Altro:** Trentino Sviluppo.

Vietnam > Ho Chi Minh City

Servizi

Indice dei servizi	Tariffe (euro)	
	Soci	Non Soci
Servizi informativi		
analisi mercato paese/settore	350	600
dossier informativi su normative (doganali, fiscali, incentivi)	200	400
informazioni su fiere e manifestazioni	200	300
seminario informativo/country presentation	su preventivo	
Eventi e comunicazione		
gala dinner-networking events	su preventivo	
eventi autonomi		
inserzioni pubblicitarie su riviste e media elettronici		
conferenze stampa, media relation		
campagne media (lancio aziende, prodotti)		
Business contact		
identificazione e selezione partner/controparti (importatori, distributori, fornitori e partner strategici) con/senza agenda di appuntamenti	300	550
organizzazione missioni incoming-outgoing: workshop con B2B	650	1.500
partecipazione/rappresentanza aziende italiane a fiere estere o partecipazione/rappresentanza aziende estere a fiere italiane	250	450

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

OCEANIA

Who's
Who
2021-2022

Oceania > Who's Who 2021-2022


Italian Chamber of Commerce and Industry in Australia (ICCI, Queensland) Inc.


Presidente
Filippo D'Arrò
Direttore di Italiquote Brands Internazionale


Segretario Generale
Federica Marinatto

Scheda anagrafica

Fondata nel: 1989

Riconosciuta dal governo italiano nel: 1995

Indirizzo: Post Office Box 2216, Fortitude Valley Qld - 4006 Brisbane

Telefono: +61 7 33922499

Email: info@icci.com.au; events@icci.com.au

Web: www.icci.com.au

Fuso orario rispetto all'Italia: +9

Orario: lun-ven 8.30-17.00

Associazione

Numero Soci: 120

Quota associativa (annuale): per individui: membership classica 260.00 AUD (€185); per Aziende: membership corporate 550.00 AUD (€ 345).

Periodo assemblea generale: marzo

Pubblicazioni

Newsletter: ICCI Qld E-Newsletter - bollettino elettronico (mensile).

Pubblicazioni: INFO PACKAGE (su richiesta).

Collaborazioni

Istituzioni locali: Governo del Queensland; Lord Mayor's Multicultural Round Table. **Comuni:** Comune di Brisbane. **Istituti di credito:** Trade Investment Queensland (TIQ). **Enti di formazione:** Università Commerciale Luigi Bocconi Milano; Scuole Scienze Aziendali Firenze; Università Cattolica del Sacro Cuore; Università Ca' Foscari Venezia; Università Politecnica delle Marche; Società Dante Alighieri. **Altro:** Radio 4EB | Community Ethnic Radio; QPAC (Queensland Performing Arts Centre).

Servizi

Indice dei servizi	Tariffe (AUD)	
	Soci	Non Soci
Servizi informativi		
analisi mercato Paese/settore	-10%	su preventivo
dossier informativi su normative (doganali, fiscali, incentivi)		
informazioni su fiere e manifestazioni		
Seminario informativo/country presentation	su preventivo	
Eventi e comunicazione		
gala dinner, networking events	-10%	su preventivo
eventi autonomi		
inserzioni pubblicitarie su riviste e media elettronici		
conferenze stampa, media relations	su preventivo	
campagne media (lancio aziende, prodotti)	-10%	
Business contact		
identificazione e selezione partner/controparti (importatori, distributori, fornitori e partner strategici) con/senza agenda di appuntamenti	-10%	500
organizzazione missioni incoming-outgoing: workshop con B2B	su preventivo	
partecipazione/rappresentanza aziende italiane a fiere estere o partecipazione/rappresentanza aziende estere a fiere italiane		
Servizi di assistenza e di consulenza specializzata		
interpretariato/traduzioni	Tariffe NAATI (National Accreditation Translators and Interpreters)	

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Italian Chamber of Commerce and Industry in Australia - Melbourne Inc.


Presidente
Luca Scribani Rossi
Amministratore Delegato di Beretta Australia
e Beretta New Zealand


Segretario Generale
Giovanni Caniglia

Scheda anagrafica

Fondata nel: 1984
Riconosciuta dal Governo italiano nel: 1987
Indirizzo: Level 1, 185 Faraday Street - 3053 Melbourne
Telefono: +61 3 8341 3200
Email: info@italcham.com.au
Web: www.italcham.com.au
Fuso orario rispetto all'Italia: +8 / +10
Orario: lun-ven 9.00-17.30

Team

Accounts & office: Daniel Salas (accounts@italcham.com.au)
Project & trade: Fabrizia Scalise (project@italcham.com.au)
Marketing & events: Veronica Misciatelli (marketing@italcham.com.au)
Digital marketing & events: Althea Cini (research@italcham.com.au)

Associazione

Numero Soci: 324
Quota associativa (annuale): Aziende operanti in Italia: € 250 corporate; Aziende operanti in Australia: AU\$ 825 Business Member Plus; AU\$ 440 Corporate Membership; AU\$ 165 Professionisti Individuali.
Periodo assemblea generale: aprile

Pubblicazioni

Newletter: newsletter digitale (mensile); piattaforma marketing del sito web camerale; piattaforme informatiche dedicate ai singoli progetti.
Pubblicazioni: Annual Report.

Collaborazioni

Regioni: Regione Lombardia. **Enti di formazione:** Università Bocconi, IULM, Cattolica, Ca' Foscari. **Rete diplomatica:** Consolato Italiano di Melbourne. **Istituzioni locali:** Victorian Multicultural Commission; Stato del Victoria: Department of Economic Development; William Angliss Institute (Hospitality sector); AUSTRADE, Invest Victoria; NOMIT (The Italian Networking in Melbourne). **Ministeri:** ITA (Italian Trade Agency). **Altro:** Melbourne City Council; Città di Milano; IL GLOBO (Italian newspaper in Australia).

Servizi

Indice dei servizi	Tariffe (euro)	
	Soci	Non Soci
Servizi informativi		
analisi mercato Paese/settore	da -10% a -25%	da 1.800
dossier informativi su normative (doganali, fiscali, incentivi)		da 1.000
informazioni su fiere e manifestazioni		da 500
seminario informativo		da 1.500
Eventi e comunicazione		
networking and business events	da -10% a -25%	da 1.500
inserzioni pubblicitarie su riviste e media elettronici		da 1.000
conferenze stampa, media relation		da 1.500
promozione e lancio aziende, prodotti		da 2.000
promozione fiere e manifestazioni		da 10.000
Business contact		
identificazione e selezione partner/controparti (importatori, distributori, fornitori e partner strategici) con/senza agenda di appuntamenti	da -10% a -25%	da 2.000
organizzazione missioni incoming-outgoing: workshop con B2B		
partecipazione/rappresentanza aziende italiane a fiere estere o partecipazione/rappresentanza aziende estere a fiere italiane		da 3.000
Servizi di assistenza e di consulenza specializzata		
assistenza legale (contrattualistica, registrazione marchi e brevetti, etc)	su preventivo	
assistenza amministrativa, fiscale e tributaria		
assistenza doganale		
interpretariato/traduzioni		
assistenza specializzata per sviluppo strategie ingresso (indagini mirate di sub-settore, di prodotto)		
assistenza per partecipazione a programmi comunitari o di organismi internazionali		
assistenza per operazioni di trasferimento di know how		
costituzione di strumenti di insediamento (uffici di rappresentanza, project office, branch office e sussidiarie di proprietà)		
sostegno operativo in tutte le fasi dell'insediamento (start up, assistenza logistica, selezione personale)		
operazioni straordinarie quali joint venture, acquisizioni e fusioni		
servizio di rappresentanza azienda italiana		
servizio visti		
recupero credito-arbitraggio		

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Italian Chamber of Commerce & Industry in Australia - Perth Inc.


Presidente
Raffaele Iannizzotto
Business Development Director


Segretario Generale
Chiara Giovanrosa

Scheda anagrafica

Fondata nel: 1990

Riconosciuta dal Governo italiano nel: 1997

Indirizzo: Level 28, AMP Tower, 140 St Georges Terrace - 6000 Perth

Telefono: +61 0892202233

Email: office@icci.asn.au ; secgen@icci.asn.au

Web : www.icci.asn.au

Fuso orario rispetto all'Italia: +6 o +8

Orario: lun-ven 9.00-17.00

Associazione

Numero Soci: 120

Quota associativa (annuale – escluso GST): AUD \$195 liberi professionisti; da AUD \$500 a \$2.000 corporate.

Periodo assemblea generale: febbraio.

Pubblicazioni

Newletter: ICCI eNews (mensile).

Pubblicazioni: Piattaforma marketing sul sito web camerale; Business Service Guide in Italiano e in Inglese (2020).

Collaborazioni

Sistema camerale estero: Chambers of Commerce and Industry of Western Australia. **Istituzioni locali:** International Business Council of Western Australia; European Australian Business Council WA; Department of State Development, Western Australia; City of Perth. **Enti di formazione:** Dante Alighieri, ECU.

Servizi

Indice dei servizi	Tariffe (euro)	
	Soci	Non Soci
Servizi informativi		
analisi mercato Paese/settore	*da 70 a 80 €/h	*da 90 a 120 €/h
dossier informativi su normative (doganali, fiscali, incentivi)	*da 70 a 120 €/h	*da 90 a 160 €/h
informazioni su fiere e manifestazioni	70 €/h	90 €/h
Seminario informativo/country presentation	*da 70 a 120 €/h	*da 90 a 160 €/h
Eventi e comunicazione		
gala dinner, networking events	*da 70 a 140 €/h	*da 90 a 180 €/h
eventi autonomi	70 €/h	90 €/h
inserzioni pubblicitarie su riviste e media elettronici	70 €/h	90 €/h
conferenze stampa, media relations	*da 70 a 120 €/h	*da 90 a 140 €/h
campagne media (lancio aziende, prodotti)	*da 70 a 120 €/h	*da 90 a 140 €/h
Business contact		
identificazione e selezione partner/controparti (importatori, distributori, fornitori e partner strategici) con/senza agenda di appuntamenti	*da 70 a 140 €/h	*da 90 a 180 €/h
organizzazione missioni incoming-outgoing: workshop con B2B	70 €/h	90 €/h
partecipazione/rappresentanza aziende italiane a fiere estere o partecipazione/rappresentanza aziende estere a fiere italiane	70 €/h	90 €/h
Servizi di assistenza e di consulenza specializzata		
assistenza specializzata per sviluppo strategie ingresso (indagini mirate di sub-settore, di prodotto)	*da 70 a 140 €/h	*da 90 a 180 €/h
sostegno operativo in tutte le fasi dell'insediamento (start up, assistenza logistica, selezione personale)	*da 70 a 140 €/h	*da 90 a 180 €/h
servizio visti	70 €/h	90 €/h
<i>*Il prezzo varia in base alla figura professionale richiesta</i>		

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Italian Chamber of Commerce and Industry in Australia inc.


Presidente
Fabio Grassia
Managing Director - Viano Corporation Pty Ltd


Segretario Generale
Rachele Grassi

Scheda anagrafica

Fondata nel: 1922
Riconosciuta dal Governo italiano nel: 1972
Indirizzo: Level 2, 140 William Street - 2011 Sydney
Telefono: +61 (0)2 8354 0777
Email: info@icciaus.com.au
Web : www.icciaus.com.au
Fuso orario rispetto all'Italia: +8 / +10
Orario: 9.00-17.30

Team

Business Services Manager: Giulia Scataglini (accounts@icciaus.com.au)
Project coordinator: Luke Brewer (projects@icciaus.com.au)
Junior Analyst: Sofia Abbruzzese (trade@icciaus.com.au)
Trade&Events Associate: Marc Salamone (info@icciaus.com.au)

Associazione

Numero Soci: 280
Quota associativa (annuale): AUD\$ 550 / 5.500 aziende; AUD\$ 195 persone fisiche; € 300 soci overseas.
Periodo assemblea generale: aprile.

Pubblicazioni

Newletter: e-Newsletter per l'Australia (mensile); ICCI Enews (mensile).
Pubblicazioni: Rapporto Annuale (2021, annuale); A Guidebook to Italian Cuisine 2020 (2020, annuale).

Collaborazioni

Rete diplomatica: Ambasciata d'Italia a Canberra; Consolato Generale d'Italia a Sydney; Consolato d'Italia ad Adelaide; ICE - Italian Trade Agency; ENIT; Istituto Italiano di Cultura Sydney. **Istituzioni locali:** Austrade, Investment NSW, Business Sydney, Business South Australia. **Enti di formazione:** Bocconi; IULM Milano; LUISS; Unicatt Milano; Università Politecnica delle Marche; Università Ca' Foscari.

Servizi

Indice dei servizi	Tariffe (euro)
Servizi informativi	
analisi mercato Paese/settore	da 1.500
dossier informativi su normative (doganali, fiscali, incentivi)	Gratuito o a pagamento (a partire da 150\$) in base al tipo di richiesta
informazioni su fiere e manifestazioni	su preventivo
seminario informativo/country presentation	da 750
Eventi e comunicazione	
organizzazione eventi	su preventivo
partecipazione eventi networking	da 20
Partecipazione gala dinner	da 180
eventi autonomi	da 1.000
inserzioni pubblicitarie su riviste e media elettronici	su preventivo
conferenze stampa, media relation	su preventivo
campagne media (lancio aziende, prodotti)	su preventivo
Business contact	
identificazione e selezione partner/controparti (importatori, distributori, fornitori e partner strategici) senza agenda di appuntamenti	da 2.500
Servizi di assistenza e di consulenza specializzata	
assistenza specializzata per sviluppo strategie ingresso (indagini mirate di sub-settore, di prodotto)	su preventivo
costituzione di strumenti di insediamento (uffici di rappresentanza, project office, branch office e sussidiarie di proprietà)	su preventivo
business set up - sostegno operativo in tutte le fasi dell'insediamento (start up, assistenza logistica, selezione personale)	su preventivo

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

True Italian Taste


If food could talk

THE ITALIAN CHAMBERS OF COMMERCE ABROAD PROMOTE ITALIAN FOOD EXCELLENCE
LE CAMERE DI COMMERCIO ITALIANE ALL'ESTERO PROMUOVONO LE ECCELLENZE DEL CIBO ITALIANO

Il Progetto

L'iniziativa **True Italian Taste**, promossa e finanziata dal Ministero degli Affari Esteri e della Cooperazione Internazionale e realizzata da Assocamerestero, in collaborazione con le Camere di Commercio Italiane nel Mondo, si inserisce all'interno della Campagna governativa **The Extraordinary Italian Taste**, con l'intento di promuovere, a livello internazionale, le eccellenze del cibo italiano.

Obiettivo del Progetto è informare i consumatori sui prodotti italiani certificati, le cui peculiarità non possono essere riprodotte se non nei territori di provenienza, contrastando il fenomeno dell'**Italian sounding**, e rafforzare la presenza del food autentico Made in Italy nei mercati di tutto il mondo.

Le attività si rivolgono a un target di importatori, distributori, responsabili acquisti catene alberghiere e specialty stores, chef, food blogger, giornalisti di settore, nutrizionisti, testimonial e opinion leader legati al mondo food e wellness. Il Progetto è realizzato anche in collaborazione con il Sistema camerale italiano e con le Associazioni e Consorzi di settore.

Le nostre attività


Tanti gli **eventi promozionali** previsti: food show, degustazioni guidate, settimane dell'enogastronomia italiana in ristoranti italiani certificati, workshop tematici su singoli prodotti, corner nei negozi di delicatessen.


Incoming in Italia organizzati con importatori, distributori, responsabili acquisti specialty stores del food.


Educational tour in Italia con giornate promozionali su tecniche di produzione e caratteristiche dei prodotti agroalimentari Made in Italy per food blogger, influencer, opinion leader del mondo food e lifestyle.

Masterclass formative all'estero per operatori tra chef, nutrizionisti e addetti alle vendite sull'Italian way of cooking, sui prodotti tipici italiani e sulla tracciabilità.

Campagna di comunicazione social di progetto integrata per lo storytelling delle attività che porteranno gli influencer alla scoperta dei luoghi in cui si originano le eccellenze del food Made in Italy.

Trueitaliantaste.com

NORD AMERICA

Who's
Who
2021-2022

Nord America > Who's Who 2021-2022


Camera di Commercio Italiana in Canada


Presidente
Carmine D'Argenio
CEO, BMW - Mini Laval

Segretario Generale
Danielle Virone


Scheda anagrafica

Fondata nel: 1964

Riconosciuta dal governo italiano nel: 1987

Indirizzo: 550, rue Sherbrooke Ouest, Bureau 1150 - H3A 1B9 Montréal.

Telefono: +1 514 8444249

Email: info.montreal@italchamber.qc.ca

Web: italchamber.qc.ca

Fuso orario rispetto all'Italia: -6

Orario: 8.30-17.00

Team

Direttrice – Italia: Ruggiera Sarcina (sarcina.montreal@italchamber.qc.ca)

Vice Segretario: Roxana Cirstea (cirstea.montreal@italchamber.qc.ca)

Direttrice Progetti: Inga Lavallée (lavallee.montreal@italchamber.qc.ca)

Membership e Coordinamento Eventi: Connie Russo (russo.montreal@italchamber.qc.ca)

Direttrice Marketing: Monika Biskup (biskup.montreal@italchamber.qc.ca)

Finanza e Contabilità: Linda Mezzetta (mezzetta.montreal@italchamber.qc.ca)

Communication & Marketing: Marie Thore (thore.montreal@italchamber.qc.ca)

Associazione

Numero Soci: 525

Quota associativa (annuale): socio corporativo 3 rappresentanti \$CAD 600; socio sostenitore 5 rappresentanti \$CAD 1.500; socio individuale 1 rappresentante \$CAD 300; socio giovane 1 rappresentante \$CAD 150.

Periodo assemblea generale: maggio

Pubblicazioni

Newletter: Flash informativo; Wine and Travel Italy blog (settimanale).

Collaborazioni

Sistema camerale italiano: Camera di Commercio di Cosenza; Unioncamere Emilia Romagna; Camera di Commercio di Reggio Emilia; Unioncamere Emilia Romagna. **Regioni:** Regione Calabria; Regione Emilia Romagna. **Altro:** Piemonte Land of Perfection; Consorzio di Tutela Prosecco DOC; Assovini Sicilia; Aspin 2000; Consorzio Tutela Vini DOC "FRIULI GRAVE"; Confagricoltura.

Servizi

Indice dei servizi	Tariffe (euro)	
	Soci	Non Soci
Servizi informativi		
analisi mercato settore	-10%	da 1.500
dossier informativi su normative (doganali, fiscali, incentivi)		da 900
informazioni su fiere e manifestazioni		
commissione ente fieristico	-10%	2.500 + costi vivi
richiesta impresa		500 + costi vivi
seminario informativo/country presentation		da 5.000 + costi vivi
Eventi e comunicazione		
gala dinner, networking events	da 10.000 + costi vivi	
eventi autonomi	da 10.000 + costi vivi	
inserzioni pubblicitarie su riviste e media elettronici	1.000 + costi vivi	
conferenze stampa, media relations	da 10.000 + costi vivi	
campagne media (lancio aziende, prodotti)	su preventivo*	
Business contact		
identificazione e selezione partner/controparti (importatori, distributori, fornitori e partner strategici) con/senza agenda di appuntamenti	da 2.500 + costi vivi	
organizzazione missioni incoming-outgoing: workshop con B2B	su preventivo*	
partecipazione/rappresentanza aziende italiane a fiere estere o partecipazione/rappresentanza aziende estere a fiere italiane	da 5.000 + costi vivi	
Servizi di assistenza e di consulenza specializzata		
assistenza amministrativa	-10%	da 2.000 + costi vivi
assistenza doganale		da 1.500 + costi vivi
interpretariato/traduzioni	su preventivo*	
assistenza specializzata per sviluppo strategie di ingresso		
assistenza per partecipazione a programmi comunitari o di organismi internazionali	da 1.500	
insediamento	su preventivo*	
formazione/mentorship	-10%	su preventivo*

Altri servizi

Wine and Travel Italy

istituzioni	da 9.000 + costi vivi
cantine	da 99
Echo Vino	su preventivo*
virtual Office - domiciliazione presso ufficio camerale a Montreal	da 1.000

vetrina CCIC - esposizione prodotti presso ufficio camerale di Montreal

1 azienda	da 1.150
da 2 a 5 aziende	da 550
più di 6 aziende	da 400
promozione presso soci CCIC	da 200
evento promozionale: colazione/pranzo di lavoro presso struttura camerale (fino a 10 invitati)	da 1.000

* costo giornata uomo variabile da € 300 a € 800 in base alla risorsa impiegata

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Camera di Commercio Italiana dell'Ontario Canada (ICCO Canada)


Presidente
Tony Altomare

Presidente ITL - Intertransport
Limited (settore logistica e trasporti)


Presidente
Patrick Pelliccione

Presidente, Jan K Overweel Limited
(settore agroalimentare)


Segretario Generale
Corrado Paina

Scheda anagrafica

Fondata nel: 1961

Riconosciuta dal governo italiano nel: 1987

Indirizzo: 622 College St., 2nd Floor, Suite 201F - M6G 1B6 Toronto.

Telefono: +1 416 789-7169

Email: trade@italchambers.ca

Web: www.italchambers.ca; www.buonissimo.ca

Fuso orario rispetto all'Italia: -6

Orario: 9.00 -17.00

Altri Uffici

Sede in Italia

Via della Moscova, 18 - 20121 Milano
02 7788751

Associazione

Numero Soci: 394

Quota associativa (annuale): partner Five Stars \$CAD 10.000; partner Four Stars \$CAD 5.000; partner Three Stars \$CAD 3.000; business member \$CAD 1.000

Periodo assemblea generale: aprile

Pubblicazioni

Newletter: Members Connect (mensile); The Digital Agenda: Il futuro del Business in Ontario (mensile).

Pubblicazioni: Yesterday, Today and Tomorrow - The Growth of the Italian Business Community (2021).

Collaborazioni

Comuni: Comune di Vaughan; Comune di Toronto; Comune di Markham. **Enti di formazione:** Centennial College Toronto; George Brown; Università Bocconi; Università Ca' Foscari; ALMA, La Scuola Internazionale di Cucina Italiana. **Sistema camerale italiano:** Camera di Commercio di Udine; Camera di Commercio di Verona; Camera di Commercio di Roma; Camera di Commercio di Pisa; Unioncamere Lazio; Unioncamere; Promos Italia. **Associazioni:** Confartigianato Varese, Confindustria. **Altro:** Stikeman Elliot LLP - studio legale; Consorzio Pecorino Toscano; Consorzio Prosciutto Toscano; Consorzio del prosciutto di Parma.

Servizi

Indice dei servizi	Tariffe (euro)	
	Soci	Non Soci
Servizi informativi		
analisi mercato Paese/settore	-15%	3.000
dossier informativi su normative (doganali, fiscali, incentivi)		su preventivo*
informazioni su fiere e manifestazioni		
commissione ente fieristico	-15%	2.500
richiesta impresa		500
seminario informativo/country presentation		da 5.000 a 10.000 + costi vivi
Eventi e comunicazione		
gala dinner, networking events	-15%	da 10.000 a 30.000 + costi vivi
eventi autonomi	-15%	da 10.000 a 15.000 + costi vivi
inserzioni pubblicitarie su riviste e media elettronici	-15%	1.000
conferenze stampa, media relation		da 10.000 a 15.000
campagne media (lancio aziende, prodotti, tramite agenzie PR specializzate nei settori richiesti)	-15%	da 30.000 a 150.000
Business contact		
identificazione e selezione partner/controparti (importatori, distributori, fornitori e partner strategici) con/senza agenda di appuntamenti	-15%	2.800
organizzazione missioni incoming-outgoing: workshop con B2B		da 10.000 a 15.000 + costi vivi
partecipazione/rappresentanza aziende italiane a fiere estere o partecipazione/rappresentanza aziende estere a fiere italiane		da 5.000 a 7.000 + costi vivi
Altri servizi		
Virtual Office - Domiciliazione presso ufficio camerale a Toronto		da 1.000 a 1.500/mese
Vetrina ICCO - Esposizione prodotti presso ufficio camerale di Toronto		
1 azienda		1.130/mese/azienda
2-5 aziende		565/mese/azienda
oltre 6 aziende		339/mese/azienda
Invio telematico di promozioni presso soci		200
Evento promozionale presso struttura della Camera, fino a 10 invitati		1.000

Servizi di assistenza e di consulenza specializzata

assistenza legale (contrattualistica, registrazione marchi e brevetti, etc)
assistenza amministrativa, fiscale e tributaria
assistenza doganale
interpretariato/traduzioni
assistenza specializzata per sviluppo strategie ingresso (indagini mirate di sub-settore, di prodotto)
assistenza per partecipazione a programmi comunitari o di organismi internazionali
assistenza per operazioni di trasferimento di know how
costituzione di strumenti di insediamento (uffici di rappresentanza, project office, branch office e sussidiarie di proprietà)
sostegno operativo in tutte le fasi dell'insediamento (start up, assistenza logistica, selezione personale)
operazioni straordinarie quali joint venture, acquisizioni e fusioni
servizio di rappresentanza azienda italiana
servizio visti
recupero credito-arbitraggio
formazione

su preventivo*

*costo giornata/uomo: € 350

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Italian Chamber of Commerce in Canada - West


Presidente
Celso Boscarol

Avvocato e Socio Studio Legale WATSON GOEPEL LLP

Segretario Generale
Ilaria Baldan


Scheda anagrafica

Fondata nel: 1992

Riconosciuta dal Governo italiano nel: 1996

Indirizzo: 1209-409 granville street - V6C1T2 Vancouver

Telefono: +1 16046821410

Email: iccbc@iccbc.com

Web : www.iccbc.com

Fuso orario rispetto all'Italia: -9 (BC) -8 (AB)

Orario: lun-ven 9.00-17.00

Team

Direttore Marketing e Business Development: Alex Martyniak (alex.martyniak@iccbc.com)

Office Manager e Membership Coordinator: Francesca Cavallo (francesca@iccbc.com)

Project Manager: Stefano Dal Farra (stefano@iccbc.com)

Language Teaching Coordinator & School Administrator: Sonia Del Torto (school@iccbc.com)

Manager Business Development – Italia: Giorgio Puppini (giorgio@iccbc.com)

Altri Uffici

Ufficio Regionale di Alberta

212-1324 11 Ave SW - T3C 0M6 Calgary (AB)

Tel: +1 16046821410

Email: calgary@iccbc.com

Referente: Teresina Bontorin

Ufficio in Italia

Via delle Quattro Fontane, 161 - 00184 Roma

Tel: +39 389 4792761

Email: iccbc@iccbc.com

Referente: Paolo Quattrocchi

Associazione

Numero Soci: 150

Quota associativa (annuale): CANADA: socio individuale CAD 200; socio corporativo (3 rappresentanti) CAD 350; socio sostenitore (3 rappresentanti) CAD 550. ITALIA: Istituzione € 750; impresa € 500

Periodo assemblea generale: marzo

Canada > Vancouver

Pubblicazioni

Newletter: Italian Chamber of Commerce in Canada West (mensile); Italian Design Map (mensile).

Collaborazioni

Sistema camerale italiano: Unioncamere Emilia Romagna; Promos; Nuovo Centro Estero Veneto; Centro Estero Piemonte; CCIAA Trento; CCIAA Genova. **Associazioni:** Enoteca Regionale Emilia Romagna; Wine Meridian; Gambero Rosso. **Fiere:** Veronafiere; Globe Series; Vancouver International Wine Festival; Gambero Rosso; Roadshow; Vancouver Fashion Week; IDS Interior Design Show Vancouver. **Istituzioni locali:** Government of British Columbia; Government of Alberta; Vancouver Economic Commission; Calgary Economic Development; Small Business BC; BCLD liquor Board; Manitoba Liquor Board; Saskatchewan Liquor Board. **Sistema camerale estero:** BC Chamber of Commerce; Vancouver Board of Trade; Richmond Chamber of Commerce; Burnaby Chamber of Commerce; Surrey Board of Trade. **Rete diplomatica:** Consolato Generale d'Italia a Vancouver; ITA - Italian Trade Commission Toronto; Ambasciata d'Italia a Ottawa; Ambasciata del Canada a Roma. **Enti di formazione:** NABA Nuova Accademia Belle Arti; Domus Academy; Istituto Marangoni; Istituto Italiano del Design. **Regioni:** Regione Emilia Romagna.

Servizi

Indice dei servizi	Tariffe (euro)	
	Soci	Non Soci
Servizi informativi		
analisi mercato Paese/settore		da 1.500 a 3.000
dossier informativi su normative (doganali, fiscali, incentivi)	-20%	da 900 a 3.000
informazioni su fiere e manifestazioni	gratis	500
seminario informativo/country presentation	-20%	da 3.000 a 9.000
Eventi e comunicazione		
gala dinner, networking events		da 7.500 a 22.500
eventi autonomi		da 6.000 a 15.000
inserzioni pubblicitarie su riviste e media elettronici		da 600 a 1.500 + costi vivi da 1.000 a 15.000
conferenze stampa, media relation	-20%	da 6.000 a 12.000 + costi vivi da 1.500 a 15.000
campagne media (lancio aziende, prodotti)		da 4.500 a 18.000 + costi vivi da 15.000 a 100.000
Business contact		
identificazione e selezione partner/controparti (importatori, distributori, fornitori e partner strategici) con/senza agenda di appuntamenti	-20%	da 1.500 a 3.600

organizzazione missioni incoming-outgoing: workshop con B2B

B2B	-20%	da 1.500 a 3.600 + costi vivi
workshop		da 3.000 a 9.000 + costi vivi
partecipazione/rappresentanza aziende italiane a fiere estere o partecipazione/rappresentanza aziende estere a fiere italiane		da 5.000 a 7.000

Servizi di assistenza e di consulenza specializzata

assistenza legale	-20%	da 2.000 a 7.000
assistenza amministrativa		da 2.000 a 5.000
assistenza doganale		da 1.500 a 5.000
interpretariato/traduzioni		70/cartella
assistenza specializzata per sviluppo strategie		da 2.000 a 5.000
assistenza per partecipazione a programmi comunitari o di organismi internazionali		da 1.500 a 5.000
insediamento		da 2.000 a 20.000
recupero credito-arbitraggio		2.000 - 10.000
formazione		da 3.000 a 12.000

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Cámara de Comercio Italiana en Mexico, A.C.


Presidente
Lorenzo Vianello
CEO Nettissimo


Segretario Generale
Faribah Gallardo

Scheda anagrafica

Fondata nel: 1948

Riconosciuta dal Governo italiano nel: 1972

Indirizzo: Calle Marsella 39, Col. Juárez Alc. Cuauhtemoc - 06600 Città del Messico

Telefono: +52 55 55257870

Email: info@camaraitaliana.com.mx

Web : www.camaraitaliana.com.mx ; www.saboraitiamx.com; www.encuentrocreativo.mx

Fuso orario rispetto all'Italia: -7

Orario: 9.00-18.00

Team

Vice Direttore e responsabile commerciale: Francesco Careri (francesco.careri@camaraitaliana.com.mx)

Responsabile Eventi e Comunicazione: Oscar Santiago (oscar.santiago@camaraitaliana.com.mx)

Responsabile Soci: Fredyana Claudeville (fredyana.claudeville@camaraitaliana.com.mx)

Responsabile Internazionalizzazione e Comunicazione: Claudia Tevora (claudia.tevora@camaraitaliana.com.mx)

Associazione

Numero Soci: 164

Quota associativa (annuale): soci individuali 4.500 pesos; piccola impresa 8.500 pesos; media impresa 16.000 pesos; grande impresa 28.500 pesos; soci all'estero € 700

Periodo assemblea generale: aprile.

Pubblicazioni

Newletter: Newsletter diretta ai soci via mail (quindicinale)

Pubblicazioni: Business Insight all'interno del sito www.camaraitaliana.com.mx (2019, quotidiano); Magazine gastronomico all'interno del sito www.saboraitiamx.com (2020, quotidiano); Progetto Encuentro Creativo www.encuentrocreativo.mx (2021, quotidiano).

Collaborazioni

Associazioni: CCIAA di Milano; CCIAA di Torino; CCIAA di Modena; Trentino Sviluppo. **Regioni:** Regione Emilia Romagna; Regione Piemonte; Regione Lombardia. **Enti di formazione:** Polimoda; Polidesign; Naba; Domus; Marangoni; RUFA; IED. **Sistema camerale estero:** ITALMEX; Associazione economica del Messico in Italia; Consolato del Messico a Milano.

Servizi

Indice dei servizi	Tariffe (euro)	
	Soci	Non Soci
Servizi informativi		
analisi mercato Paese/settore	da 1.200	da 1.500
consulenza per la validazione del Paese	da 250	da 300
rappresentanza, accesso al Paese e promozione	da 900	da 1.200
seminario informativo/country presentation	da 900 + costi vivi	da 1.200 + costi vivi
Eventi e comunicazione		
eventi di networking	da 1.800 + costi vivi	da 2.000 + costi vivi
eventi autonomi		
inserzioni pubblicitarie su riviste e media elettronici	da 1.200/anno	da 1.700/anno
conferenze stampa, media relation	da 900 + costi vivi	da 1.200 + costi vivi
campagne media (lancio aziende, prodotti)	da 1.300 + costi vivi	da 1.600 + costi vivi
Business contact		
identificazione e selezione partner/controparti (importatori, distributori, fornitori e partner strategici) con/senza agenda di appuntamenti	da 250 + 200/incontro realizzato	da 300 + 250/incontro realizzato
organizzazione missioni incoming-outgoing: workshop con B2B	da 1.100 + costi vivi	da 1.200 + costi vivi
partecipazione/rappresentanza aziende italiane a fiere estere o partecipazione/rappresentanza aziende estere a fiere italiane	da 790 + costi vivi	da 900 + costi vivi
Servizi di assistenza e di consulenza specializzata		
assistenza doganale	da 150/codice doganale	da 200/codice doganale
traduzioni	20/cartella	25/cartella
interpretariato	da 110/ 4 ore	da 150/ 4 ore
servizio di rappresentanza azienda italiana	da 1.200 + costi vivi	da 1.500 + costi vivi

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Italian American Chamber of Commerce Midwest


Presidente
Mauro Galli
Già Presidente Tourcrafters


Segretario Generale
Fulvio Calcinardi

Scheda anagrafica

Fondata nel: 1907
Riconosciuta dal Governo italiano nel: 1994
Indirizzo: 3800 Division St, Stone Park - 60165 Chicago
Telefono: +1 3125539137
Email: info@iacc-chicago.com
Web: www.iacc-chicago.com
Fuso orario rispetto all'Italia: -7
Orario: lun-ven 9.00-17.00

Team

Managing Director: Silvia Raffa (sraffa@iacc-chicago.com)

Altri Uffici

Ufficio Roma

Corso d'Italia 92 - 00198 Roma

Ufficio Milano

Via S. Maria Fulcorina 1 - 20123 Milano

Associazione

Numero Soci: 215

Quota associativa (annuale): premium membership \$ 5.000; sustaining membership \$ 3.000; specialty membership (food&wine) \$1.000; specialty membership (design & architecture) \$ 1.000; general membership \$ 300.

Periodo assemblea generale: gennaio.

Pubblicazioni

Newletter: E-Bulletin.

Pubblicazioni: "Linee guida per l'esportazione nel Midwest degli USA"; "Investire in Illinois".

Collaborazioni

Istituti di credito: Banca Popolare di Sondrio; **Fiere:** Fiera Verona, Fiera Milano; **Associazioni:** International Interior Design Association, International Travel Promotion Council, Chicago Architectural Biennial, American Institute of Architects.

Servizi

Indice dei servizi	Tariffe (USD)	
	Soci	Non Soci
Servizi informativi		
analisi mercato Paese/settore		
dossier informativi su normative (doganali, fiscali, incentivi)	da 400 a 800	da 500 a 1.000
informazioni su fiere e manifestazioni		
seminario informativo/country presentation	su preventivo	
Eventi e comunicazione		
networking events		
eventi autonomi		
inserzioni pubblicitarie su riviste e media elettronici	su preventivo	
conferenze stampa, media relation		
campagne media (lancio aziende, prodotti)		
Business contact		
identificazione e selezione partner/controparti (importatori, distributori, fornitori e partner strategici) con/senza agenda di appuntamenti		
organizzazione missioni incoming-outgoing: workshop con B2B	su preventivo	
partecipazione/rappresentanza aziende italiane a fiere estere o partecipazione/rappresentanza aziende estere a fiere italiane		
Servizi di assistenza e di consulenza specializzata		
assistenza legale (contrattualistica, registrazione marchi e brevetti, etc)		
assistenza amministrativa, fiscale e tributaria		
assistenza doganale		
interpretariato/traduzioni		
assistenza specializzata per sviluppo strategie ingresso (indagini mirate di sub-settore, di prodotto)		
assistenza per partecipazione a programmi comunitari o di organismi internazionali		
assistenza per operazioni di trasferimento di know how		
costituzione di strumenti di insediamento (uffici di rappresentanza, project office, branch office e sussidiarie di proprietà)	su preventivo	
sostegno operativo in tutte le fasi dell'insediamento (start up, assistenza logistica, selezione personale)		
operazioni straordinarie quali joint venture, acquisizioni e fusioni		
servizio di rappresentanza azienda italiana		
servizio visti		
recupero credito-arbitraggio		
formazione		

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Italy-America Chamber of Commerce of Texas, Inc.


Presidente
Brando Ballerini
CEO BPB energy


Segretario Generale
Alessia Paolicchi

Scheda anagrafica

Fondata nel:1992

Riconosciuta dal Governo italiano nel:1995

Indirizzo:1225 North Loop West Suite 450 - TX 77008 Houston

Telefono: +1 713 626 9303

Email: info@iacctexas.com

Web: www.iacctexas.com

Fuso orario rispetto all'Italia: -7

Orario: 9.00-17.00

Team

Deputy Secretary General: Maurizio Gamberucci (m.gamberucci@iacctexas.com)

Trade Officer: Francesca Bacci (f.bacci@iacctexas.com)

Office Manager: Alessandra Salvatori (info@iacctexas.com)

Altri Uffici

Ufficio di Austin

Email: m.morales@iacctexas.com

Referente: Martin Morales

Ufficio di New Orleans

1504 Oretha Castle Haley Blvd - 70113 New Orleans.

Email: l.williams@iacctexas.com

Referente: Elisabeth Williams

Associazione

Numero Soci: 276

Quota associativa (annuale): US\$ 2.500 platinum member; US\$ 1.500 patron member; US\$ 500 supporting member; US\$ 150 Socio individuale.

Periodo assemblea generale: aprile

Pubblicazioni

Pubblicazioni: Fiere internazionali in Texas (2018); La frontiera americana - le eccellenze della Calabria straordinaria (2021); Nuove disposizioni in tema di immigrazione durante la pandemia (2020).

Collaborazioni

Sistema camerale italiano: CCIAA di Bergamo; CCIAA Udine; Centro Estero Piemonte; CCIAA Maremma e Tirreno; CCIAA Novara; Promos Ravenna; Promos Italia; Pavia sviluppo. **Regioni:** Regione Calabria. **Fiere:** Verona Fiere, MECSPE. **Associazioni:** Confindustria Piacenza; Confindustria Veneto; Consorzio del Pecorino Toscano; Consorzio del Prosciutto di Parma. **Altro:** Piacenza Inlab.

Servizi

Indice dei servizi	Tariffe (USD)	
	Soci	Non Soci
Servizi informativi		
analisi mercato Paese/settore		su preventivo*
dossier informativi su normative (doganali, fiscali, incentivi)	da -10% a -15%	
informazioni su fiere e manifestazioni		600/buyer
seminario informativo/country presentation		costi vivi
Eventi e comunicazione		
gala dinner, networking events		su preventivo
eventi autonomi		
conferenze stampa, media relation	da -10% a -15%	su preventivo*
Business contact		
identificazione e selezione partner/controparti (importatori, distributori, fornitori e partner strategici) con agenda di appuntamenti		700/ appuntamento
organizzazione missioni incoming-outgoing: workshop con B2B	da -10% a -15%	
partecipazione/rappresentanza aziende italiane a fiere estere o partecipazione/rappresentanza aziende estere a fiere italiane		su preventivo*
Servizi di assistenza e di consulenza specializzata		
assistenza legale (contrattualistica, visti, fiscale, recupero crediti, etc.)		
assistenza amministrativa, fiscale e tributaria	gratuito	100
assistenza doganale		
traduzioni	-20%	50/pagina
interpretariato		
costituzione di strumenti di insediamento (uffici di rappresentanza, project office, branch office e sussidiarie di proprietà)	da -10% a -15%	su preventivo*
sostegno operativo in tutte le fasi dell'insediamento (start up, assistenza logistica, selezione personale)		
registered agent	500 una tantum	non disponibile
formazione	da -10% a -15%	su preventivo*
temporary office	da 650 a 800/mese	non disponibile

*costo giornata uomo: junior USD 180, senior USD 450

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Italy-America Chamber of Commerce West, Inc.


Presidente
Nicola Cagliata
Regional Manager, Jaeger LeCoultre


Segretario Generale
Genny Nevoso

Scheda anagrafica

Fondata nel: 1987
Riconosciuta dal Governo italiano nel: 1992
Indirizzo: 750 N San Vicente Blvd. RW 800 - 90069 Los Angeles
Telefono: +1 (310)557.3017
Email: info@iaccw.net
Web: info@iaccw.net
Fuso orario rispetto all'Italia: -9
Orario: 9.00-17.00

Associazione

Numero Soci: 100
Quota associativa (annuale): USD 250 individual; USD 500 corporate; USD 1.000-10.000 supporting.
Periodo assemblea generale: aprile

Pubblicazioni

Newsletter: Newsletter (mensile).

Collaborazioni

Regioni: Regione Calabria, Promofirenze, Promos, Unioncamere, Beverly Hills Chamber of Commerce, Greater San Fernando Valley Chamber of Commerce, BelCham, LILAA, IALA.

Stati Uniti > Los Angeles

Servizi

Indice dei servizi	Tariffe (USD)	
	Soci	Non Soci
Assistenza e informazione		
analisi e ricerche di mercato	da -10% a -30%	da 3.500
contatti di professionisti locali	gratuito	su preventivo
domiciliazione	da -10% a -30%	da 150/mese
normative e certificazioni		da 500
interpretariato		da 75/ora (min 3 ore) 450/giorno
traduzione		da 0,18/parola
Consulenza e assistenza specializzata		
assistenza commerciale, legale e finanziaria	da -10% a -30%	1.200
assistenza con le procedure di registrazione Food and Drug Administration	su preventivo	
ricerca partner (importatori, distributori e fornitori)	da -10% a -30%	da 350
ricerca partner avanzata		da 2.500
ricerca partner avanzata + invio campionature		da 3.500
verifica affidabilità finanziaria controparte USA		da 250
organizzazione di agende B2B		da 3.000
organizzazione missioni incoming e outgoing		su preventivo
Eventi		
organizzazione eventi	su preventivo	
Marketing e comunicazione		
assistenza marketing	su preventivo	
assistenza marketing plus		
branding		

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Italy-America Chamber of Commerce Southeast, Inc.


Presidente
Tommaso Cardana
Presidente Tomson Hospitality


Segretario Generale
Nevio Boccanera

Scheda anagrafica

Fondata nel: 1991
Riconosciuta dal Governo italiano nel: 1994
Indirizzo: 999 Brickell Ave, Suite 1002 - FL 33131 Miami
Telefono: +1 305 5779868
Email: info@iacc-miami.com
Web : www.iaccse.com
Fuso orario rispetto all'Italia: -6
Orario: 9.00-17.00

Team

Vice Segretario Generale: Alessia Marcenaro (marketing@iacc-miami.com)
Project Manager Italia: Nora Serrani (trade@iacc-miami.com)
Assistente Marketing: Federico Leva (rsvp@iacc-miami.com)

Altri Uffici

Ufficio di rappresentanza Roma

Via di Ripetta 141 - 00186 Roma
Tel: +39 06 6876917
Email: acorrado@explegal.it
Referente: Antonello Corrado

Ufficio di rappresentanza Milano

Via Ugo Foscolo, 4 - 20121 Milano
Tel: +39 02 72081809
Email: milano@iaccse.com
Referente: Giancarlo Pelosi

Ufficio di rappresentanza Bologna

Via Santo Stefano 17 - 40125 Bologna
Tel: +39 051 232622
Email: fgalgano@galgano.it
Referente: Federico Galgano

Corrispondente sezione South Carolina

Email: charleston@iaccse.com
Referente: Simone Galotti

Corrispondente sezione Tampa Bay

Email: tampa@iaccse.com
Referente: Mario Piazza

Stati Uniti > Miami

Corrispondente sezione Georgia

Email: atl@iaccse.com

Referente: Stefania Poli

Associazione

Numero Soci: 250

Quota associativa (annuale): US\$ 2.500 premium membership; US\$ 1.000 sustaining membership; US\$ 500 business membership.

Periodo assemblea generale: aprile

Pubblicazioni

Newsletter: IACC Flash News (mensile).

Pubblicazioni: .it Italian Trade (annuale).

Collaborazioni

Fiere: Fiere di Parma S.p.A. **Altro:** Beacon Council (Agenzia Promozione Economica Contea di Miami); AIA (American Institute of Architects); Enterprise Florida (Agenzia Promozione Economica Stato della Florida), Agenzia di Sviluppo - Azienda Speciale della Camera di Commercio Chieti Pescara, Made in Vicenza - Azienda Speciale CCIAA Vicenza, Venicepromex - Agenzia per l'internazionalizzazione S.c.a.r.l.

Servizi

Indice dei servizi	Tariffe (USD)	
	Soci	Non Soci
Servizi informativi		
analisi mercato Paese/settore	-20%	da 3.500
guide orientative		
1 guida	gratuito	30
da 3 a 6 guide		25/guida
pacchetto 8 guide		140
liste Professionisti locali		gratuito
lista filiali aziende italiane nel sud est degli USA	75	150
seminario informativo/country presentation	-20%	da 1.750
Eventi e comunicazione		
eventi autonomi	-20%	da 1.750
inserzioni pubblicitarie su newsletter elettronico della IACC	-20%	da 250
inserzione pubblicitaria su sito IACC	600/6 mesi 1.000/anno	750/6 mesi 1.200/anno
mailing a liste segmentate del database di contatti della IACC	-20%	da 450

Assistenza commerciale

identificazione e selezione partner/controparti (importatori, distributori, fornitori)	-20%	da 450
identificazione e selezione partner/controparti (importatori, distributori, fornitori) con sondaggio ed agenda appuntamenti		da 4.900
organizzazione missioni incoming-outgoing: workshop con B2B	su preventivo	
supporto per partecipazione a Fiere	-20%	da 1.750
verifica affidabilità finanziaria controparte USA		da 250

Servizi di assistenza e di consulenza specializzata

servizio di accompagnamento agli investitori italiani in Florida	-20%	da 2.800
ricerca finanziamento per apertura filiale negli USA	su preventivo	
supporto nella ricerca di immobile ad uso commerciale	da 2.000	
servizio domiciliazione	-20%	da 200/mese
affitto sala riunioni	5 ore annuali gratuite, -20% ore aggiuntive	50/ora
interpretariato	60/ora 350/giorno	75/ora 500/giorno

traduzioni

documenti non autenticati word	0,18 a parola	0,23 a parola
documenti non autenticati pdf	0,20 a parola	0,25 a parola
certificati	60/1 pagina 40/pagina addizionale	80/1 pagina 55/pagina addizionale
ricerca di personale locale	-20%	da 150
inserzioni annunci d'affari	gratuito	150/annuncio

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Italy-America Chamber of Commerce


Presidente
Alberto Milani

Richline Group - a Berkshire Hathaway Company,
Board Advisor and Merger & Acquisitions

Segretario Generale
Federico Tozzi


Scheda anagrafica

Fondata nel: 1887

Riconosciuta dal Governo italiano nel: 1988

Indirizzo: 11 East 44th Street STE 1400 - NY 10017 New York

Telefono: +1 2 12 4590044

Email: info@italchamber.org

Web: www.italchamber.org

Fuso orario rispetto all'Italia: -6

Orario: 9.00-17.00

Team

Vice Segretario Generale: Alice Biagini

Contabile: Tracy Reinholt

Director of Communications and Special Projects: Amie Servino

Marketing Associate/J1 Visa Aro: Siena Pike

Altri Uffici

Ufficio di rappresentanza di Rimini

C.so D'Augusto, 136 - 47921 Rimini

Tel: +39 0541 709073

Email: m@exportusa.us

Referente: Muriel Nussbaumer

Associazione

Numero Soci: 380

Quota associativa (annuale): US\$ 1.000 membri ordinari; US\$ 2.500 membri sostenitori; US\$ 3.000 membri sostenitori senior; US\$ 1.000 soci italiani; US\$ 2.750 CCIAA, Consorzi Export e Associazioni.

Periodo assemblea generale: aprile

Pubblicazioni

Newsletter: IACC INFORM (mensile).

Collaborazioni

Sistema camerale estero: AMCHAM; FMI - Food Marketing Institute. **Associazioni:** ORIGIN ITALIA. **Altro:** GMDC - General Management Development Corporation; The Luxury Institute.

Servizi

Indice dei servizi	Tariffe (USD)	
	Soci	Non Soci
Servizi informativi		
analisi mercato Paese/settore	1.250	2.500
liste professionisti locali	250	500
guide orientative	500	1.000
lista filiali aziende italiane a New York e nel nord-est degli USA	250	500
seminario informativo/country presentation	2.500	3.500
Eventi e comunicazione		
company presentation/networking events	su preventivo	
eventi autonomi		
inserzioni pubblicitarie su newsletter elettronico della IACC		
inserzioni pubblicitarie su sito IACC		
mailing list segmentate del database di contatti della IACC		
conferenze e seminari		
Servizi di assistenza commerciale		
identificazione e selezione partner/controparti (importatori, distributori e fornitori)	su preventivo	
identificazione e selezione partner/controparti (importatori, distributori e fornitori) con sondaggio e agenda di appuntamenti	3.900	4.900
organizzazione missioni incoming outgoing: workshop con B2B	su preventivo	
supporto per partecipazione a Fiere		
verifica affidabilità finanziaria controparte USA		
Servizi di assistenza e di consulenza specializzata		
ricerca di personale locale	su preventivo	
supporto nella ricerca di immobile ad uso commerciale		
affitto sala riunioni		
servizio domiciliazione		
interpretariato		
traduzioni		
inserzioni annunci di affari		
servizio di accompagnamento agli investitori italiani		
ricerca finanziamento per apertura filiale negli USA		
training		
assistenza legale		

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

CENTRO E SUD AMERICA


Sud America > Who's Who 2021-2022


Camera di Commercio Italiana nella Repubblica Argentina


Presidente
Giorgio Allia di Montereale
Consigliere d'amministrazione - Techint

Segretario Generale
Claudio Farabola


Scheda anagrafica

Fondata nel: 1884

Riconosciuta dal Governo italiano nel: 1919

Indirizzo: Marcelo T. de Alvear, 1119 - 2 p. - C1058AAQ Buenos Aires

Tel: +54 11 48165900

Email: ccibaires@ccibaires.com.ar

Web : www.ccibaires.com.ar

Fuso orario rispetto all'Italia: -4 /-5 ore con l'ora legale in Italia

Orario: lun-ven 9.30-18.00

Team

Consultor Senior: Barbara Galatino (galatino@ccibaires.com.ar)

Segretaria/Relaciones Externas: Fabiana Peña (ccibaires@ccibaires.com.ar)

Capacitación y Comercial: Ana Maria Donato (donato@ccibaires.com.ar);

Project Manager: Valentina Gorrieri (gorrieri@ccibaires.com.ar);

Comunicación y Comercial: Laura Contento (contento@ccibaires.com.ar)

Responsabile amministrativo: Marta Correa (correa@cciarq.com.ar)

Altri Uffici

Delegazione di Bahía Blanca

Rondeau 226 – B8000FZF - Bahía Blanca

Tel: +54 0291 4541355

Email: camaraitaliana@bvconline.com.ar; paglialunga@bvconline.com.ar

Referente: Juan Carlos Paglialunga

Delegazione di La Pampa

Calle 18 n. 235 – L6360DQE - General Pico

Tel: +54 02302 436905

Email: oscarcardoferraris@yahoo.com.ar

Referente: Oscar Ferraris

Delegazione di La Plata

Calle 48 n. 632, 3° piso, of. 45 – 1900 - La Plata

Tel: +54 0221 4257064; 0221 155070848

Email: grucci@netverk.com.ar; comites@netverk.com.ar; salvacelli2003@yahoo.com.ar

Referente: Guillermo Ignacio Rucci e Salvador Simoncelli

Delegazione di Mar del Plata

Santiago del Estero 2151, 3° piso of. 311 – B7600DXS - Mar del Plata

Tel: +54 0223 4108150

Email: camitmdp@gmail.com; camitmdp@hotmail.com; mariaelenaaromolo@yahoo.com.ar

Referente: Maria Elena Aromolo

Argentina > Buenos Aires

Delegazione di Neuquén

Juan B. Justo 486 – Q8300HCJ - Neuquén

Tel: +54 0299 4430842

Email: josemario625@hotmail.com; sileoninqn@speedy.com.ar

Referente: José Mario Sileoni

Delegazione di Río Cuarto – Córdoba

Colón 243 – X5800DKE RIO CUARTO - Córdoba

Tel: +54 0358 4625382

Email: hector.garino@garinoysociados.com.ar; hgarin@garinoysociados.com.ar

Referente: Héctor Garino

Delegazione di Salta

Caseros 1551 – A4400ABE - Salta

Tel: +54 0387 4318300

Email: silvanacrivelli@gmail.com; silvana.crivelli@agcrivelli.com.ar

Referente: Silvana Crivelli

Delegazione di Tucumán

Congreso 273 – T4000IEE - S.M. de Tucumán

Tel: +54 0381 4220711/12

Email: dantetuc@arnet.com.ar

Referente: Alberto Conti

Delegazione di Villa Regina – Río Negro

Av. Rivadavia 117, 1° piso – CP 8336 - Villa Regina

Tel: +54 02941 463456/461362

Email: vidonin@navego.com.ar; ccitaliana@surc.com.ar; lcassani@surc.com.ar; rervr@surc.com.ar

Referente: Norberto Vidoni e Martín Vesprini

Associazione

Numero Soci: 155

Quota associativa (annuale): 14.400 pesos soci individuali; 34.800 pesos piccole e medie imprese; 93.600 pesos grandi aziende. Per l'Italia € 750. Per i membri del Consiglio Direttivo: 27.600 pesos soci individuali; 66.000 pesos piccole e medie imprese; 187.200 pesos grandi aziende.

Periodo assemblea generale: marzo

Pubblicazioni

Newsletter: Agenda Semanal (settimanale).

Collaborazioni

Sistema camerale estero: Unión de Cámaras de Comercio Extranjeras y Binacionales UCCEB; Cámara de Comercio Exterior de Cuyo. **Fiere:** VeronaFiere; RiminiFiera. **Sistema camerale italiano:** Unioncamere Veneto; Promos Milano. **Associazioni:** AICE Milano. **Istituzioni locali:** Governi della Pcia. di Bs.As., della città di Buenos Aires, San Juan, Catamarca, Chubut, Santa Cruz; UAPE - Unión Arg. Proveedores Estado (fornitori dello Stato); CAME - Confederac. Arg. de la Mediana Empresa; Facultad Economía e Agronomía Univ. Buenos Aires; Istit. Pubbliche, Università, Associazioni di categoria: MinCyT, Secretaría de Minería (Segreteria di Stato alle Miniere), Fundación ExportAr, Uia (unión industrial argentina). **Altro:** CEIP Piemonte; Trentino Sviluppo; PROMOTEC S.p.A. **Ministeri:** Ministerio de Ciencia, Tecnología e Innovación Productiva (Ministero Scienze e Tecnica).

Argentina > Buenos Aires

Servizi

Indice dei servizi	Tariffe (euro)	
	Soci	Non Soci
Servizi informativi		
analisi mercato Paese/settore	da 800	da 1.000
dossier informativi su normative (doganali, fiscali, incentivi)	200	250
informazioni su fiere e manifestazioni	da 1.200	da 1.500
seminario informativo/country presentation	da 1.600	da 2.000
Eventi e comunicazione		
gala dinner, networking events	da 2.400	da 3.000
eventi autonomi	da 1.920	da 2.400
inserzioni pubblicitarie su riviste e media elettronici	da 200	da 250
conferenze stampa, media relation	da 1.600	da 2.000
campagne media (lancio aziende, prodotti)	da 480	da 600
Business contact		
identificazione e selezione partner/controparti (importatori, distributori, fornitori e partner strategici) con agenda di appuntamenti	da 800	da 1.000
organizzazione missioni incoming-outgoing: workshop con B2B	800/impresa	1.000/impresa
partecipazione/rappresentanza aziende italiane a fiere estere	da 800	da 1.000
Servizi di assistenza e di consulenza specializzata		
assistenza legale (contrattualistica, registrazione marchi e brevetti, etc)	-20%	su preventivo
assistenza amministrativa, fiscale e tributaria	-20%	
assistenza doganale	-20%	
interpretariato/traduzioni	-20%	su preventivo (tariffa base per traduzione 1 pag. € 30 circa. Valori allineati alle tariffe ufficiali: http://www.traductores.org.ar/arancelesminimos)
assistenza specializzata per sviluppo strategie ingresso (indagini mirate di sub-settore, di prodotto)	da 800	da 1.000
assistenza per partecipazione a programmi comunitari o di organismi internazionali	da 1.600	da 2.000
formazione	-20%	su preventivo

Argentina > Buenos Aires

sostegno operativo in tutte le fasi dell'insediamento (start up, assistenza logistica, selezione personale)		
assistenza per operazioni di trasferimento di know how, di tecnologia, joint venture, acquisizioni e fusioni	da 2.000	da 2.500

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Camera di Commercio Italiana di Mendoza


Presidente
Enrique Menotti Pescarmona

Azionista IMPSA, IMPSA WIND,
La Mercantil Andina, Lagarde ed altre


Segretario Generale
Stanislao Pedro Baziuk

Scheda anagrafica

Fondata nel: 1989

Riconosciuta dal Governo italiano nel: 1999

Indirizzo: Rodriguez 1195 - 5500 Mendoza

Telefono: +54 (261) 4298771 - (261) 4290964

Email: info@ccimendoza.com

Web: www.ccimendoza.com

Fuso orario rispetto all'Italia: -4 /-5 ore con l'ora legale in Italia

Orario: lun - ven 09.00 - 13.00 / 16.30 - 20.00

Associazione

Numero Soci: 258

Quota associativa (annuale in pesos): 1.440 persone fisiche; 1.440 Imprese piccole; 4.320 Imprese medie; 14.400 Imprese grandi; CCIAA € 1.000

Periodo assemblea generale: aprile

Pubblicazioni

Newletter: News Letter di fiere e opportunità commerciali (semestrale).

Pubblicazioni: Bollettino period. di informazione (mensile); Bollettino informazione settoriale;

Collaborazioni

Regioni: Regione Puglia; **Associazioni:** APSTI - Assoc. Parchi Scientifici e Tecnologici Italiani; Assoc. Distretti Industriali Italiani; **Istituzioni locali:** Univ. del Aconcagua (Mendoza); Univ. Nazionale Cuyo (Mendoza); Univ. Maza (Mendoza). **Altro:** Federexport Piemonte; Info Bre Archimede Salerno

Servizi

Indice dei servizi	Tariffe (euro)	
	Soci	Non Soci
Servizi informativi		
analisi mercato Paese/settore	350	500
dossier informativi su normative (doganali, fiscali, incentivi)	150	200
informazioni su fiere e manifestazioni	350	500
seminario informativo/country presentation	1.500	2.000
Eventi e comunicazione		
gala dinner, networking events	2.500	3.000
eventi autonomi	1.500	2.000
inserzioni pubblicitarie su riviste e media elettronici	200	300
conferenze stampa, media relation	1.500	2.000
campagne media (lancio aziende, prodotti)	400	500
Business contact		
identificazione e selezione partner/controparti (importatori, distributori, fornitori e partner strategici) con/senza agenda di appuntamenti	200	300
organizzazione missioni incoming-outgoing: workshop con B2B	da 700 + costi vivi	da 1.000 + costi vivi
partecipazione/rappresentanza aziende italiane a fiere estere o partecipazione/rappresentanza aziende estere a fiere italiane	da 2.000 + costi vivi	da 3.000 + costi vivi
Servizi di assistenza e di consulenza specializzata		
assistenza legale (contrattualistica, registrazione marchi e brevetti, etc)	300	400
assistenza amministrativa, fiscale e tributaria	300	400
assistenza doganale	350	500
interpretariato	25/ora	35/ora
traduzioni semplici	0,50/riga	0,80/riga
traduzioni certificate	75/pagina di 25 righe	100/pagina di 25 righe
assistenza specializzata per sviluppo strategie ingresso	1.000 + costi promozione	1.300 + costi promozione
costituzione di strumenti di insediamento	500	600
sostegno operativo in tutte le fasi dell'insediamento	800	1.000
assistenza per trasferimento di tecnologia, joint venture, acquisizioni e fusioni	1.500	2.000
servizio di rappresentanza azienda italiana	1.000	1.300

promozione aziendale nei sistemi di comunicazione della Camera di Commercio

sul bollettino opportunità di business semestrale	15	30
sul bollettino informativo mensile	50	100
sul sito web	200	300
pubblicità e banner sul sito	250	500
banner sulle mail di comunicazioni	1.000	1.500
informazione commerciale riservata di persone fisiche o giuridiche	300	400
affitto ufficio presso la sede camerale	150/giorno	300/giorno
servizio recupero crediti e IVA	300	400
servizio arbitraggio e conciliazione	400	550

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Cámara de Comercio Italiana de Rosario


Presidente
Jorge Luis Fittipaldi
Direttore Generale dello Studio Contabile
Fittipaldi & Associati


Segretario Generale
Gustavo Micatrotta

Scheda anagrafica

Fondata nel: 1985
Riconosciuta dal Governo italiano nel: 1988
Indirizzo: Córdoba 1868 - Uff. 4 - S2000AXD Rosario
Telefono: +54 341 - 426 6789 / 424 5691
Email: info@italrosario.com
Web: www.italrosario.com
Fuso orario rispetto all'Italia: -4 /-5 ore con l'ora legale in Italia
Orario: lun - ven 8.00-16.00

Team

Vicedirettore, Ecodesk, Progetti Speciali: Riccardo Coppola
Responsabile Commerciale, Assistenza Imprese, Promozione, Ca' Foscari Desk: Stefano Paoletti
Consulente Freelance per Progetti della Unione Europea: Ignacio Cinquantini
Amministrazione: María Laura Plenza
Fairs & Missions: Franco Tuttolomondo
Partners & Desk: Sonia Analía Moreno
Marketing & Sales Area: Alessia Scalco

Associazione

Numero Soci: 278
Quota associativa (annuale): 1.600 pesos individuali; 3.200 pesos corporate; € 750 italiani
Periodo assemblea generale: aprile

Collaborazioni

Fiere: Fiera Milano Spa; CremonaFiere S.p.A; Fiere di Parma S.p.A. **Sistema camerale italiano:** CIAA di Bergamo; CCIAA Palermo-Enna. **Enti di formazione:** Università Cà Foscari; Università di Bologna; Università di Pavia; Università di Trento; Scuola Scienze Aziendali e Tecnologie Industriali Piero Baldesi - Firenze; Università Nazionale di Rosario; Università Tecnológica Nazionale; Università Cattolica di Paraná; Polo Tecnologico di Rosario. **Associazioni:** Associazione Multiculturale "I due mondi". **Sistema camerale estero:** Camera di Commercio Estero Rosario; Camera di Commercio di Pergamino. **Ministeri:** Ministero delle Attività Produttive della Regione di Santa Fe. **Istituzioni locali:** Assessorato alle Attività Produttive di Rosario; Agenzia Sviluppo Regionale Rosario; Federazione Industriale Regione Santa Fe. **Altro:** ASEJOREM; RAMCC.

Servizi

Indice dei servizi	Tariffe (euro)	
	Soci	Non Soci
Servizi informativi		
analisi mercato paese/settore	350	500
dossier informativi su normative (doganali, fiscali, incentivi)	140	200
informazioni su fiere e manifestazioni	350	500
country presentation	-30%	su preventivo
sondaggio prodotto	420	600
verifica contatti commerciali	245	350
Eventi e comunicazione		
eventi autonomi e infoday	-30%	su preventivo
gala dinner, networking events		
campagne media (lancio aziende, prodotti)		
conferenze stampa, media relation		
inserzioni pubblicitarie su riviste e media digitali		
Business contact		
identificazione e selezione partner/controparti (importatori, distributori, fornitori e partner strategici) con/senza agenda di appuntamenti	-30%	su preventivo
marketing assistance		
organizzazione missioni incoming-outgoing		
trade list		
Servizi di assistenza e di consulenza specializzata		
agroindustria 4.0	-30%	su preventivo
arbitraggio, conciliazione e recupero crediti		
consulenza amministrativa		
consulenza legale		
crossborder business meetings		
cv e risorse umane per aziende		
gare d'appalto		
interpretariato		
Marco Polo (assistenza completa per posizionamento su mercato)		
traduzione		
Trasformazione digitale 4.0		

Servizi specializzati desk ambiente

Green e Sustainable Events, assistenza fiera, trade list, Business Advisory, Trade Fair Assistance, Corporate Ecologica Foot Spint	-30%	su preventivo
--	------	---------------

Servizi settoriali desk UE

EuroAssistenza, EuroFormazione, EuroInformazione	-30%	su preventivo
--	------	---------------

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Camera di Commercio Italiana di Minas Gerais


Presidente
Valentino Rizzoli

Presidente dell'EUROCAMARA Minas Gerais, del Gruppo degli Esponenti Italiani in Brasile (GEI Brasile), del Consiglio di Tecnologia ed Innovazione e quello della Camera Automotiva della Confindustria di Minas Gerais (FIEMG)

Segretario Generale
Ana Corrêa


Scheda anagrafica

Fondata nel: 1995

Riconosciuta dal Governo italiano nel: 1998

Indirizzo: Rua Piauí, 2019 - 5° piano - Funcionários - 30150-321 Belo Horizonte

Telefono: +55 5531986233740

Email: info@italiabrazil.com.br; ana.correa@italiabrazil.com.br

Web: www.italiabrazil.com.br

Fuso orario rispetto all'Italia: -5 estate -4 inverno

Orario: lun - ven 9.00-17.30

Team

Responsabile Assistenza alle Imprese e Soci: Debora Ferreira (debora.ferreira@italiabrazil.com.br)

Responsabile marketing ed eventi: Welber Silva (welber.silva@italiabrazil.com.br)

Responsabile amministrativo: Antonietta Meo (info@italiabrazil.com.br)

Assistente Comunicazione: Eduarda Barcelos (eduarda.barcelos@italiabrazil.com.br)

Altri Uffici

Antenna di Barbacena

R. Rodrigo Silva, 173 - Campo - 36200-486 Barbacena (MG)

Email: barbacena@italiabrazil.com.br

Referente: André Borgo

Antenna di Juiz de Fora

Av Barão do Rio Branco, 2585, Centro - 36.010-011 Juiz de Fora (MG)

Email: juizdefora@italiabrazil.com.br

Referente: Paulo José Monteiro de Barros

Antenna di Pouso Alegre

R. Oitis, 384 - Distrito Industrial - 37550-000 Pouso Alegre (MG)

Email: pousoalegre@italiabrazil.com.br

Referente: Luis Francisco de Souza Machado

Antenna di Montes Claros

R. Olímpio Dias de Abreu, 107 - Jardim Sao Luiz - 39401-049 Montes Claros (MG)

Email: montesclaros@italiabrazil.com.br

Referente: Andrea Carpentieri

Antenna di Poços de Caldas

Rua Piauí, n. 20 - Centro - 37701-024 Poços de Caldas (MG), Brasile

Email: pocos@italiabrazil.com.br

Referente: Alberto Cisico

Brasile > Belo Horizonte

Antenna di Andradas

Rua Major Bonifácio, 788 - Centro - 37795-000 Andradas (MG)

Email: andradas@italiabrazil.com.br

Referente: Benedito Casarotto

Antenna di Sete Lagoas

n.d.a - Sete Lagoas (MG), Brasile

Email: setelagoas@italiabrazil.com.br

Referente: Mario Coriale

Associazione

Numero Soci: 190

Quota associativa (annuale): Aziende con sede in Brasile: R\$ 1.200 MEI / impresa unipersonale; R\$ 2.400 micro impresa; R\$ 3.600 piccola impresa; R\$ 4.800 media impresa; R\$ 7.200 grande impresa; Aziende con sede in Italia / all'estero: € 500 micro impresa / impresa individuale; € 1.000 piccola impresa; € 2.000 media impresa; € 3.000 grande impresa; € 4.000 grandi gruppi.

Periodo assemblea generale: marzo

Publicazioni

Newsletter: Rivista ITALIA 360° (quadrimestrale); Newsletter Italia Affari online (mensile).

Publicazioni: News InformAffari (2015, quindicinale).

Collaborazioni

Associazioni: ACMINAS (Assoc. Commerciale di Minas Gerais); ACIC (Assoc. Commerciale di Contagem); ACIA POÇOS (Assoc. Commerciale di Poços de Caldas); ACIA POUOSO ALEGRE (Assoc. Commerciale di Pouso Alegre); ACIB (Assoc. Commerciale di Barbacena); ACEJF (Assoc. Commerciale di Juiz de Fora); ACOMC (Ass. Commerciale di Montes Claros), ACSL (Assoc. Commerciale di Sete Lagoas), SINDIPEÇAS-MG (Assoc. Produttori di Pezzi e Ricambi di Minas Gerais), ABAV (Assoc. delle Agenzie di Viaggi e Tour Operators di Minas Gerais), ABRASEL (Assoc. dei Bars e Ristoranti del Minas Gerais), ABS-MG (Assoc. dei Sommeliers del MG), SINDJOIAS (Assoc. delle Gioiellerie del MG), BH Convention e Visitors Bureau. **Fiere:** Ente Fiere di Ferrara, Padova, Parma, Verona, Rimini e Vicenza. **Sistema camerale italiano:** Camera di Commercio di Trieste, Torino, Padova e Napoli. **Regioni:** Piemonte, Veneto e FVG. **Comuni:** Comune di Belo Horizonte, Contagem, Betim, Poços de Caldas, Montes Claros, Sete Lagoas, Barbacena, Juiz de Fora, Pouso Alegre, Andradas e Extrema. **Istituzioni locali:** FAPEMIG (Fondazione per il Sostegno alla Ricerca ed Innovazione); INDI (Istituto per lo Sviluppo Integrato di MG); Assessorato allo Sviluppo Economico del Governo dello Stato di Minas Gerais; SEAPA (Segr. di Stato per l'Agricoltura); SEBRAE MG; SETUR (Segr. di Stato per il Turismo); SISTEMA FIEMG (Confindustria del MG); UBQ (Unione Brasiliana della Qualità), ICE (Istituto delle Competenze Manageriali).

Servizi

Indice dei servizi	Tariffe (euro)	
	Soci	Non Soci
Servizi informativi		
analisi mercato Paese/settore	su preventivo	
dossier informativi su normative (doganali, fiscali, incentivi)		
informazioni su fiere e manifestazioni		

Eventi e comunicazione	
networking & business events	su preventivo
contatto con mass media locali e inserzioni pubblicitarie su riviste, social media e altri media elettronici	
Business contact	
ricerca partners/controparti	su preventivo
organizzazione missioni incoming-outgoing: workshop con B2B	
partecipazione/rappresentanza aziende italiane a fiere estere o partecipazione/rappresentanza aziende estere a fiere italiane	
Servizi di assistenza e di consulenza specializzata	
assistenza legale	su preventivo
assistenza amministrativa, fiscale e tributaria	
assistenza nella ricerca di finanziamenti, agevolazioni fiscali e quant'altro per il <i>set up</i> di imprese	
assistenza per operazioni di trasferimento di know how	
assistenza per registro di marchi e brevetti	
assistenza per ricerca rappresentanza locale	
assistenza per ricerca di dipendenti e managers	
assistenza presso gli organi pubblici e privati di ricerca economica e scientifica	
assistenza presso la Banca Centrale (Bacen) e la Segreteria di Commercio Estero (SECEX)	
assistenza specializzata per sviluppo strategie ingresso (indagini mirate di sub-settore, di prodotto)	
consulenza in Comunicazione & Marketing	
costituzione di strumenti di insediamento (uffici di rappresentanza, project office, branch office e sussidiarie di proprietà)	
operazioni straordinarie quali joint venture, acquisizioni e fusioni	
sostegno operativo in tutte le fasi dell'insediamento (start up, assistenza logistica, selezione personale)	
assistenza logistica e doganale: Studi di fattibilità per ingresso nel mercato	
Traduzioni tecniche, specializzate e giurate/ Interpretariato	

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Camera Italo-Brasiliana di Commercio e Industria di Parana (Italocam)


Presidente
Francesco Pallaro

Attuale membro del consiglio di amministrazione del gruppo EBCW, membro del consiglio della AECIC

Segretario Generale
Dario Galloni


Scheda anagrafica

Fondata nel: 1988

Indirizzo: Rua Simão Bolívar nº 1679, Hugo Lange - 80040-140 Curitiba

Telefono: +55 (41) 35039947 / (41) 985168533

Email: contato@italocam.com.br; sg@italocam.com.br

Web: www.italocam.com.br

Fuso orario rispetto all'Italia: -5

Orario: lun – ven 8.30-17.30

Team

Marketing e Comunicazione: Pg1 Comunicações

Segretaria Amministrativa: Rosane Cornehl

Associazione

Numero Soci: 133

Quota associativa (annuale): BRL 600 persone fisiche; BRL 1.200 Ong/Onlus; BRL 900 microimprese; BRL 1.800 piccole imprese; BRL 3.000 medie imprese; BRL 6.000/12.000 grandi imprese.

Periodo assemblea generale: marzo

Pubblicazioni

Newsletter: ItaloCam News (mensile).

Collaborazioni

Enti di formazione: Instituto de Relações Internacionais do Paraná (IRIP); Libera Università Internazionale degli Studi Sociali (LUISS). **Istituzioni locali:** Conselho de Tributação da Associação Comercial do Paraná (ACP); Conselho Temático de Negócios Internacionais da Federação das Indústrias do Estado do Paraná (FIEP); Agência Paraná Desenvolvimento (APD); Fecomércio-PR; Sistema Ocepar.; Faciap; Ocepar; Sebrae-PR; Prefeitura de Colombo; CCIE-RS e CCIE-SC; Rete Giovani Italocam; Circolo Emilia Romagna per gli Stati del Parana e Santa Catarina. **Associazioni:** Associação Comercial do Paraná; Fiep. **Fiere:** Concrete Show America; Vitória Stone. **Regioni:** Regioni Piemonte, Emilia Romagna, Veneto, Campania, Calabria, Trentino.

Servizi

Indice dei servizi	Tariffe (euro)	
	Soci	Non Soci
Servizi informativi		
analisi mercato Paese/settore	da 200	da 300
dossier informativi su normative (doganali, fiscali, incentivi)	su preventivo	
informazioni su fiere e manifestazioni	da 100	da 150
Eventi e comunicazione		
networking & business events	su preventivo	
Contatto con media locali e inserzioni pubblicitarie su riviste, social media e altri media elettronici		
Business contact		
ricerca partner/controparti	da 300	da 400
organizzazione missioni incoming-outgoing: workshop con B2B	su preventivo	
partecipazione/rappresentanza aziende italiane a fiere estere o partecipazione/rappresentanza aziende estere a fiere italiane		
Servizi di assistenza e di consulenza specializzata		
assistenza legale (contrattualistica, registrazione marchi e brevetti, auditing & analisi di rischio, contratti internazionali, costituzione di società a capitale straniero o misto, tutela della proprietà intellettuale, soluzioni delle controversie)	su preventivo	
assistenza amministrativa, fiscale e tributaria		
assistenza specializzata per sviluppo strategie ingresso (indagini mirate di sub-settore, di prodotto)		
assistenza nella ricerca di finanziamenti, esenzioni fiscali, incentivi alla tecnologia e innovazione		
assistenza per ricerca rappresentanza locale		
assistenza per operazioni di trasferimento di know how		
costituzione di strumenti di insediamento (uffici di rappresentanza, project office, branch office e sussidiarie di proprietà)		
sostegno operativo in tutte le fasi dell'insediamento (start up, assistenza logistica, selezione personale)		
operazioni straordinarie quali joint venture, acquisizioni e fusioni		
assistenza presso la Banca Centrale (Bacen) e la Segreteria di Commercio Estero (SECEX)		
assistenza presso gli organi pubblici e privati di ricerca economica e scientifica		
assistenza per partecipazione a programmi comunitari o di organismi internazionali		
consulenza in Comunicazione & Marketing		
assistenza logistica e doganale: studi di fattibilità per ingresso nel mercato		

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Camera Italiana Commercio e Industria SC - Brasile


Presidente
Tullio Cavallazzi

Avvocato/studio legale associato in Florianópolis
Consigliere Federale OAB (Ordine Avvocati Brasile)


Segretario Generale
Fernando Morales Cascões

Scheda anagrafica

Fondata nel: 2005

Riconosciuta dal Governo italiano nel: 2009

Indirizzo: Rua Santa Luzia n. 100 - Trindade - 88036-540 Florianopolis

Telefono: +55 48 3027 2710

Email: info@brasileitalia.com.br

Web: www.europabrasil.com.br

Fuso orario rispetto all'Italia: - 4

Orario: lun – ven 9.30-12.30 / 14.30-17.00

Team

Vice Segretario Generale: Antonio Muratore (muratore@brasileitalia.com.br)

Altri Uffici

Filiale: Italian Chamber Hub

Av. Rio Branco 380 - 88015-200 Florianópolis

Referente: Fernando M. Cascões

Associazione

Numero Soci: 113

Quota associativa (annuale): *Aziende brasiliane:* € 120 impresa unipersonale; € 200 impresa piccola; € 400 impresa media; € 800 impresa grande. *Aziende italiane:* € 500 ordinaria; € 1.000 speciale.

Periodo assemblea generale: aprile

Pubblicazioni

Newletter: Italocam – News.

Pubblicazioni: Studi settoriali Santa Catarina - Brasile: Agrobusiness; Agroalimentare e Bio; Blue economy; Infrastruttura e Logistica; Nautica; Porti; Salute e Benessere; Turismo.

Collaborazioni

Associazioni: Ass. Commerciale; ACATS (alimentare); ACATMAR (nautica); ACAVITIS (vini); CPOrg (biologico); Ass. Veneziani Mondo; Ass. Industriali Vicenza. **Istituzioni locali:** FIESC - Federazione Industrie; UFSC (università Fedrale Santa catarina) - AgoraLab (dipartimento smart city). **Enti di formazione:** UNIARP; UNOESC; UNOCHAPECÓ; Università Catania. **Sistema camerale italiano:** CCIAA Verona; Unioncamere. **Fiere:** Ente Fiere Verona. **Altro:** Area Europa; Epagri.

Servizi

Indice dei servizi	Tariffe (euro)	
	Soci	Non Soci
Servizi informativi		
analisi mercato Paese/settore	da 390	da 520
dossier informativi su normative (doganali, fiscali, incentivi)	da 260	da 390
informazioni e promozione fiere e manifestazioni su commi		
su commissione ente fieristico	da 1.700	da 2.500
richiesta di impresa	da 90	da 180
seminario/workshop informativo	3.800 + costi vivi	4.500 + costi vivi
country presentation	660 + costi vivi	1.000 + costi vivi
Eventi e comunicazione		
eventi autonomi	da 3.800 + costi vivi e costi procedure sdoganamento	da 4.900 + costi vivi e costi procedure sdoganamento
inserzioni pubblicitarie su riviste e media elettronici	da 1.300 + costi servizi esterni	da 1.740 + costi servizi esterni
campagne media (lancio aziende, prodotti)	da 2.800 + costi spazi e servizi esterni	da 3.500 + costi spazi e servizi esterni
Business contact		
identificazione e selezione partner/controparti (importatori, distributori, fornitori e partner strategici)		
senza agenda di appuntamenti	900	1.120
con agenda di appuntamenti	1.800	2.440
organizzazione missioni incoming-outgoing: workshop con B2B	su preventivo	su preventivo
partecipazione/rappresentanza aziende italiane a fiere in Brasile		da 1.740
partecipazione/rappresentanza aziende estere a fiere italiane		da 3.000
Servizi di assistenza e di consulenza specializzata		
assistenza legale e amministrativa (contrattualistica, registrazione azienda, licenze, marchi e brevetti, fiscale, tributaria, doganale, immobiliare, verifica solvibilità, arbitrato, etc)	su preventivo	
sostegno operativo in tutte le fasi dell'insediamento (start up, assistenza logistica, selezione personale)		
costituzione di strumenti di insediamento: domiciliazione presso la Camera (min. 3 mesi)	1.000/mese	1.250/mese

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Camera di Commercio Italiana Rio Grande do Sul - Brasile


CAMERA DI COMMERCIO ITALIANA
RIO GRANDE DO SUL - BRASILE
CAMERE DI COMMERCIO ITALIANE ALL'ESTERO


Presidente
Felipe Anselmo Olinto

Avvocato Studio Legale
F Anselmo Olinto Advocacia


Segretario Generale
Janice Teresa Rota

Scheda anagrafica

Fondata nel: 1959

Riconosciuta dal Governo italiano nel: 1970

Indirizzo: c/o Consolato Generale d'Italia in Porto Alegre, Rua José de Alencar, 313 - 2° piano - 90880-481 Porto Alegre

Telefono: +55 51 32754555

Email: informa@ccirs.com.br; promo@ccirs.com.br; presidencia@ccirs.com.br; manager@ccirs.com.br

Web: www.ccirs.com.br

Fuso orario rispetto all'Italia: - 4

Orario: lun-mer-ven 09.00 /14.00 e mar-gio 09.00 / 17.00; aperto al pubblico da lun a ven dalle 9.00 alle 12.00

Associazione

Numero Soci: 200

Quota associativa (annuale): persone fisiche € 300; Agenzie/Società promozione € 500; studi professionali € 500; piccole imprese € 500; medie imprese € 700; grandi imprese € 1.000

Periodo assemblea generale: marzo

Pubblicazioni

Newletter: Flyer Fiere ed Eventi; Nesletter@CCIRS (trimestrale); Opportunità di Affari Brasile@Italia (bimestrale).

Pubblicazioni: Presentazione Rio Grande do Sul – Brasile.

Collaborazioni

Sistema camerale italiano: Accordo Padova Promex CCIAA e CCIRS. **Associazioni:** Convenzione Assindustria Vicenza e CCIRS. **Istituzioni locali:** Accordo CCIRS - SEDETUR/SICT- Segreteria dello Sviluppo Economico, Turismo, Scienza, Innovazione e Tecnologia del Governo del Rio Grande do Sul. Accordo CCIRS- Segrorgs (Associazione di Categoria del Settore ICT). Accordo CCIRS - MobiCaxias (Ente per l'attrazione di investimenti nel polo di Caxias do Sul).

Servizi

Indice dei servizi	Tariffe (euro)	
	Soci	Non Soci
Servizi informativi		
analisi mercato Paese/settore	da 200	da 300
dossier informativi su normative (doganali, fiscali, incentivi)	da 90	da 120
informazioni su fiere e manifestazioni	da 100	da 150
Eventi e comunicazione		
networking & business events	su preventivo	
contatto con media / inserzioni pubblicitarie su riviste e media elettronici		
Business contact		
ricerca partner/controparti	da 300	da 400
organizzazione missioni incoming-outgoing: workshop con B2B	su preventivo	
partecipazione/rappresentanza aziende italiane a fiere estere o partecipazione/rappresentanza aziende estere a fiere italiane		
Servizi di assistenza e di consulenza specializzata		
assistenza legale (contrattualistica, registrazione marchi e brevetti, auditing & analisi di rischio, contratti internazionali, costituzione di Società a capitale straniero o misto, tutela delle proprietà intellettuale, soluzioni delle controversie)	su preventivo	
assistenza amministrativa, fiscale e tributaria		
assistenza specializzata per sviluppo strategie ingresso (indagini mirate di sub-settore, di prodotto)		
assistenza nella ricerca di finanziamenti, esenzioni fiscali, incentivi alla Tecnologia e Innovazione		
assistenza per ricerca rappresentanza locale		
assistenza per operazioni di trasferimento di know how		
costituzione di strumenti di insediamento (uffici di rappresentanza, project office, branch office e sussidiarie di proprietà)		
sostegno operativo in tutte le fasi dell'insediamento (start up, assistenza logistica, selezione personale)		
operazioni straordinarie quali joint venture, acquisizioni e fusioni		
assistenza presso la Banca Centrale (Bacen) e la Segreteria di Commercio Estero (SECEX)		
assistenza presso gli organi pubblici e privati di ricerca economica e scientifica		
assistenza per partecipazione a programmi comunitari o di organismi internazionali		
consulenza in Comunicazione & Marketing		

Assistenza logistica e doganale

studi di fattibilità per ingresso nel mercato (TARIC Codici Doganali) con le seguenti informazioni:

caratteristiche e volume della produzione e consumo: principali poli produttori e consumatori	su preventivo
caratteristiche dell'interscambio: volume importazione e esportazione	
eventuali altre informazioni ritenute rilevanti	
prodotti simili o no sul mercato	
costi di trasporto merce e assicurazione	
prezzo finale del prodotto nazionalizzato	
traduzioni tecniche, specializzate e giurate/interpretariato	

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Camera Italo-Brasiliana di Commercio e Industria di Rio de Janeiro


Presidente
Rodolfo Teichner

Imprenditore presso il Caffè Teichner;
è consulente dei migliori gruppi ristoratori a Rio de Janeiro.


Segretario Generale
Maira Segura

Scheda anagrafica

Fondata nel: 1950

Riconosciuta dal Governo italiano nel: 1987

Indirizzo: Av. Graça Aranha, 1 / 6° Piano - Centro - 20030-002 Rio de Janeiro

Telefono: +55 (21) 2262-9141 / +39 02 56567613

Email: info@camaraitaliana.com.br

Web: www.camaraitaliana.com.br

Fuso orario rispetto all'Italia: - 3 (Inverno) - 5 (Estate)

Orario: lun - ven 9.00 - 18.00

Altri Uffici

Delegazione di Pernambuco

Recife (PE)

Email: info@camaraitaliana.com.br

Delegazione di Paraíba

João Pessoa (PB)

Email: info@camaraitaliana.com.br

Delegazione di Espírito Santo

Vitória, Brasile

Email: info@camaraitaliana.com.br

Delegazione di Milano

Milano

Email: info@camaraitaliana.com.br

Desk di Vale do Paraíba

Barra do Pirai (RJ)

Email: info@camaraitaliana.com.br

Desk di Bahia

Salvador (BA)

Email: info@camaraitaliana.com.br

Desk di Serra dello Stato di Rio de Janeiro

Petropolis

Email: info@camaraitaliana.com.br

Brasile > Rio de Janeiro

Associazione

Numero Soci: 120

Quota associativa (annuale): € 2.340 multinazionali; € 1.690 grandi imprese; € 990 medie imprese / CCI/AA; € 550 piccole imprese / sindacati / cooperative / associazioni / rappr. attività econom.; € 275,00 micro imprese / persone fisiche / associazioni culturali e sociali / imprese (senza fini di lucro).

Periodo assemblea generale: aprile

Pubblicazioni

Newletter: Newsletter InformAzione (bimestrale); Chi è Chi Associati – mailing di presentazione dei nuovi associati (bimestrale).

Pubblicazioni: Decision Rio; I principi della Dieta Mediterranea; La Verace Pizza Napoletana.

Collaborazioni

Istituzioni locali: Assessorato allo Sviluppo Economico di Rio de Janeiro; FIRJAN Internacional (Centro Internazionale d’Affari della Federazione delle Industrie di Rio de Janeiro); CIN-FINDES (Centro Internazionale d’Affari della Federazione delle industrie di Espírito Santo); SEBRAE-RJ Servizio di Supporto alle Micro e Piccole Imprese; IBP Istituto Brasiliano di Petrolio, Gas e Biocombustibile. **Enti di formazione:** *Università in Brasile:* UFRJ, UERJ, UniRio, PUC-Rio, Estacio de Sá, Univesità ESPM, Univesità IBMEC. *Università in Italia:* Bocconi (Milano), Ca’ Foscari Venezia, LUISS (Roma), Sapienza (Roma), Università di Bologna, Università di Cagliari, Università di Padova, Università di Sassari, Università di Verona, Politecnico di Milano. **Municipi:** Municipi brasiliani di Cabo Frio, Petropolis, Sapucaia, Macaé. **Associazioni:** ANEV Associazione Nazionale Energia del Vento.

Servizi

Indice dei servizi	Tariffe (euro)	
	Soci	Non Soci
Servizi informativi		
analisi mercato Paese/settore	-30%	da 450
dossier informativi su normative (doganali, fiscali, incentivi)		da 215
informazioni su fiere e manifestazioni	-10%	su preventivo
seminario informativo/country presentation		
Eventi e comunicazione		
gala dinner	-10%	su preventivo
networking events - cena di confraternizzazione		
seminari, conferenze, incontri con professionisti di settore		
eventi autonomi		
inserzioni pubblicitarie su riviste e media elettronici	-20%	da 165
conferenze stampa, media relation		da 1.200
campagne media (lancio aziende, prodotti)		da 285

Business contact

identificazione e selezione partner/controparti (importatori, distributori, fornitori e partner strategici) con/senza agenda di appuntamenti	-30%	da 685
organizzazione missioni incoming-outgoing: workshop con B2B		da 1.200
partecipazione/rappresentanza aziende italiane a Fiere estere o partecipazione/ rappresentanza aziende estere a Fiere italiane	-10%	su preventivo

Servizi di assistenza e di consulenza specializzata

assistenza legale	su preventivo
assistenza amministrativa, fiscale e tributaria	
assistenza doganale	
interpretariato/traduzioni (giurate e non)	
assistenza specializzata per sviluppo strategie ingresso (indagini mirate di sub-settore, di prodotto)	
assistenza per partecipazione a programmi comunitari o di organismi internazionali	
strumenti di insediamento (uffici di rappresentanza, virtual office, project office, branch office e sussidiarie di proprietà)	
sostegno operativo in tutte le fasi dell'insediamento (start up, assistenza logistica, selezione personale)	
operazioni straordinarie quali trasferimento di tecnologia, joint venture, merging and acquisition	
servizio di rappresentanza azienda italiana	
assistenza al servizio visti (Italia e Brasile)	
recupero credito-arbitraggio	
servizi di head-hunting e formazione in company	

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Câmara Ítalo-Brasileira de Comercio, Indústria e Agricultura - ITALCAM


Presidente
Graziano Messana

Economista e imprenditore, è uno dei partner fondatori della merchant bank Electa SpA (Milano), fondatore di IGM Venture dove ricopre la carica di Managing Partner, Docente presso la Luiss Business School


Segretario Generale
Adriana Mira

Scheda anagrafica

Fondata nel: 1902

Riconosciuta dal Governo italiano nel: 1970

Indirizzo: Av. Angélica, 2.503 - 7° piano, Cj. 72 - Consolação - 01227-200 San Paolo

Telefono: +55 11 4564-4702

Email: italcam@italcam.com.br

Web: www.italcam.com.br

Fuso orario rispetto all'Italia: - 4

Orario: 9.00 - 17.30

Associazione

Numero Soci: 480

Quota associativa (annuale): grandi imprese italiane € 1.000; imprese italiane € 600; persone fisiche italiane € 300; Camere di Commercio € 400; persone fisiche brasiliane R\$ 500; micro imprese brasiliane R\$ 800; piccole imprese brasiliane R\$ 1.000; medie imprese brasiliane R\$ 1.500; grandi imprese brasiliane R\$ 2.400; socio premium R\$ 5.000; socio sostenitore (negoziazione riservata); Camera Junior R\$ 300.

Periodo assemblea generale: aprile

Pubblicazioni

Newletter: Filo diretto; Bollettino di opportunità d'affari; Rassegna legale.

Pubblicazioni: Filo diretto Italcam (mensile); Rivista affari (trimestrale); Bollettino dei nuovi associati; Portale Italcam.

Collaborazioni

Associazioni: AICE Milano; ABIHPEC - Associação Brasileira da indústria de higiene pessoal, perfumaria e cosméticos; ABIMO - Associação Brasileira da Indústria de Artigos e Equipamentos Médicos e Odontológicos; ACSP - Assoc. Comercial de São Paulo; ABIEPAN - Associação Brasileira das Indústrias de Equipamentos, Ingredientes e Acessórios para Alimentos; ABIMAQ - Associação Brasileira da Indústria de Máquinas e Equipamentos; ABIMÓVEL - Associação Brasileira das Indústrias do Mobiliário; AIB - Associazione Italia Brasile. **Istituzioni locali:** Secretaria de Desenvolvimento - SP; FIESP - Federação das Indústrias do Estado de São Paulo; SEBRAE - Serviço Brasileiro de Apoio às PME; CTI - Centro Tec. da Informação Renato Archer/Von Braun; SEBRAE - MT - Serviço de Apoio às Micro e Pequenas do Mato Grosso; Fundação Don Cabral; INVESTE SÃO PAULO; Instituto de Engenharia. **Enti di formazione:** Università: USP, FGV, FAAP, Bocconi, Mackenzie, LUISS, Politécnico Milano, IED - Istituto Europeo di Design

Servizi

Indice dei servizi	Tariffe (euro)	
	Soci	Non Soci
Servizi informativi		
analisi mercato Paese/settore	Senior Analyst 250	Senior Analyst 350
dossier informativi su normative (doganali, fiscali, incentivi)	Senior trade Analist 235	Senior trade Analist 327
informazioni su fiere e manifestazioni	Senior 180	Senior 220
seminario informativo/country presentation	Junior Analyst 275	Junior Analyst 320
Eventi e comunicazione		
gala dinner, networking events	su preventivo	
eventi autonomi	Senior 320	Senior 400
inserzioni pubblicitarie su riviste e media elettronici	Senior 220	Senior 250
conferenze stampa, media relation	su preventivo	
campagne media (lancio aziende, prodotti)	Senior 320	Senior 400
Business contact		
identificazione e selezione partner/controparti (importatori, distributori, fornitori e partner strategici) con/senza agenda di appuntamenti	Senior 420	Senior 550
organizzazione missioni incoming-outgoing: workshop con B2B	Senior 620	Senior 750
partecipazione/rappresentanza aziende italiane a fiere estere o partecipazione/rappresentanza aziende estere a fiere italiane	su preventivo	
Servizi di assistenza e di consulenza specializzata		
assistenza legale (contrattualistica, registrazione marchi e brevetti, etc)	su preventivo	
assistenza amministrativa, fiscale e tributaria		
assistenza doganale		
interpretariato/traduzioni		
assistenza specializzata per sviluppo strategie ingresso (indagini mirate di sub-settore, di prodotto)		

assistenza per partecipazione a programmi comunitari o di organismi internazionali	su preventivo
formazione	
assistenza per operazioni di trasferimento di know how, di tecnologia, joint venture, acquisizioni e fusioni	
costituzione di strumenti di insediamento (uffici di rappresentanza, project office, branch office e sussidiarie di proprietà)	
sostegno operativo in tutte le fasi dell'insediamento (start up, assistenza logistica, selezione personale)	
Desk istituzionale in presenza o virtuale - Servizio di costituzione di strumenti di insediamento (uffici di rappresentanza, project office, branch office e sussidiarie di proprietà)	
servizio di rappresentanza azienda italiana	

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Cámara de Comercio Italiana de Chile A.G.


Presidente
Luciano Marocchino
Presidente di Tradeco S.p.A.


Segretario Generale
Olivier Lunghini

Scheda anagrafica

Fondata nel: 1916

Riconosciuta dal Governo italiano nel: 1961

Indirizzo: Luis Thayer Ojeda 073 – Piso 12 - Providencia Santiago del Cile

Telefono: +56 226083116

Email: gerencia@camit.cl

Web : www.camit.cl

Fuso orario rispetto all'Italia: -4 -5 o -6

Orario: 9.00 - 18.00

Team

Amministrazione: Genesis Sanchez (secretaria@camit.cl)

Associazione

Numero Soci: 104

Quota associativa (annuale): *Soci cileni:* € 200 persona fisica; € 400 piccola impresa; € 700 media impresa; € 1.200 grande impresa; € 1.200 impresa multinazionale. *Soci italiani:* € 500 imprese italiane/straniere; € 1.250 CCIAA/Aziende Speciali/soggetti promotori.

Periodo assemblea generale: marzo.

Pubblicazioni

Newletter: Newsletter trimestrale CAMIT (online - trimestrale).

Pubblicazioni: Sistema Italia (annuale).

Collaborazioni

Sistema camerale italiano: CCIAA Bergamo; CEI Torino. **Associazioni:** AICE; All - Asocacion Industrial de Iquique. **Enti di formazione:** Politecnico di Torino; Università Commerciale Luigi Bocconi; Università degli Studi del Sacro Cuore di Milano; Università Ca'Foscari di Venezia; Università Cattolica di Milano; Scuola di Scienze Aziendali di Firenze; Scuola Italiana. **Istituzioni locali:** Comité de Inversio Extranjera de Chile; ProChile. **Ministeri:** ICE - Istituto di Commercio Estero; Istituto Italiano di Cultura. **Altro:** Diario Financiero.

Servizi

Indice dei servizi	Tariffe (euro)	
	Soci	Non Soci
Servizi di accesso al mercato		
ricerche e prospetti informativi del mercato	da 400	da 600
opportunità di finanziamento	su preventivo	
assistenza specializzata nello sviluppo di strategie di accesso al mercato		
organizzazioni di missioni commerciali incoming e outgoing:laboratori b2b		
identificazione e selezione di soci/controparti	da 400	da 600
partecipazione/rappresentazione dell'imprenditoria italiana presso fiere straniere e viceversa	su preventivo	
assistenza legale		
assistenza tributaria e doganale		
servizio di interpretariato e traduzioni		
supporto operativo nelle fasi di inserimento (start up,selezione del personale, assistenza logistica)		
Servizi di sviluppo imprenditoriale		
sondaggi/ricerche di mercato e strategie commerciali	su preventivo	
assistenza per la partecipazione a progetti europei o di organismi internazionali		
valutazione dell'ingresso di nuovi prodotti		
strategie di espansione territoriale		
riprogettazione dei processi e ristrutturazione degli affari		
formazione del personale		
amministrazione di contratti di consulenza o servizi		
Servizi di promozione e marketing		
organizzazione di cene imprenditoriali ed eventi	su preventivo	
campagne promozionali e di pubblicità		

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Camera di Commercio Italiana per la Colombia


Presidente
José Antonio Vargas Lleras

Avvocato, specializzato in diritto commerciale e in servizio pubblico, così come in Amministrazione e Corporate Finance.


Segretario Generale
Angelo Gobbo

Scheda anagrafica

Fondata nel: 1956

Riconosciuta dal Governo italiano nel: 1956

Indirizzo: Carrera 12A # 77A - 52, Oficina 703. Edificio Montreal - 00100 Bogotá

Telefono: +57 1 3107524

Email: contacto@ccicolombia.com; jose.vargasl@ccicolombia.com; director@ccicolombia.com; proyectos@ccicolombia.com

Web: www.ccicolombia.com

Fuso orario rispetto all'Italia: -6

Orario: 8.00 -13.00 / 14.00 -18.00

Associazione

Numero Soci: 120

Quota associativa (annuale): *Colombia:* \$ 1.456.000 piccole imprese; \$ 2.598.600 medie imprese; \$ 4.330.000 grandi imprese. *Italia:* € 850 piccole e medie imprese; € 1.500 grandi imprese.

Periodo assemblea generale: marzo.

Pubblicazioni

Pubblicazioni: 10 motivi per investire in Colombia (2019); 10 anni di relazioni commerciali Italia-Colombia 2009-2019 (2020); Il mercato dell'AVOCADO tra Italia e Colombia (2020); Il mercato del CAFFÉ tra Italia e Colombia (2020).

Collaborazioni

Sistema camerale estero: Cámara de Comercio de Bogotá; Cámara de Comercio de Barranquilla; EUROCAMARAS. **Rete diplomatica:** Ambasciata d'Italia in Colombia; Consolato Onorario Italiano a Barranquilla; Consolato Onorario Italiano a Medellin; Delegazione UE in Colombia. **Associazioni:** ANDI; Confartigianato Vicenza. **Istituzioni locali:** PROCOLOMBIA. **Fiere:** FIERAMILANO - ARTIGIANO IN FIERA. **Sistema camerale italiano:** Camera di Commercio di Milano

Servizi

Indice dei servizi	Tariffe (euro)	
	Soci	Non Soci
Servizi informativi		
analisi mercato Paese/settore	su preventivo	
dossier informativi su normative (doganali, fiscali, incentivi)		
informazioni su Fiere e manifestazioni		
seminario informativo/country presentation		
Verifica dei contatti commerciali		
Eventi e comunicazione		
gala dinner-networking events	su preventivo	
eventi autonomi e info day		
inserzioni pubblicitarie su riviste e media elettronici		
conferenze stampa, media relations		
campagne media (lancio aziende, prodotti)		
Business contact		
identificazione e selezione partner/controparti (importatori, distributori, fornitori e partner strategici) con /senza agenda di appuntamenti	su preventivo	
organizzazione missioni incoming-outgoing: workshop con b2b		
partecipazione/rappresentanza aziende italiane a fiere estere o partecipazione/rappresentanza aziende estere a fiere italiane		
Servizi di assistenza e di consulenza specializzata		
conciliazione e arbitrato	su preventivo	
assistenza legale		
assistenza amministrativa, fiscale, tributaria, logistica e doganale		
interpretariato/traduzioni		
sviluppo di strategie di ingresso nel mercato		
uffici in affitto e uffici virtuali		

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Cámara de Industria y Comercio Ítalo-Costarricense


Presidente
Giovanni Graziano
Direttore Generale Hotel Balmoral


Segretario Generale
Massimo Angelino

Scheda anagrafica

Fondata nel: 1981

Riconosciuta dal Governo italiano nel: 1984

Indirizzo: c/o Hotel Balmoral, Avenida Central entre Calle 7 y 9, San José, Costa Rica - 1000 San José

Telefono: +506 8882 9450

Email: direccion@camaracic.com; info@camaracic.com; proyectos@camaracic.com

Web: www.camaracic.com

Fuso orario rispetto all'Italia: -7 (-8 con l'ora legale)

Orario: lun-ven 8.00 - 17.00

Associazione

Numero Soci: 80

Quota associativa (annuale): socio sostenitore 1.000 USD; socio regolare 300 USD. Quota di iscrizione *una tantum* 150 USD.

Periodo assemblea generale: marzo.

Pubblicazioni

Newsletter: Flash informativo (quadrimestrale).

Pubblicazioni: Scheda macro-economica del Costa Rica (semestrale).

Collaborazioni

Rete diplomatica: Embajada de Italia en Costa Rica. **Sistema camerale estero:** EuroCámara de Costa Rica; CNAA, Cámara Nacional de Agricultura y Agro Industria; CADEXCO, CCIE dell'Area ACCA e dell'Area MERCOSUR. **Istituzioni locali:** Delegación de la Unión Europea en Costa Rica; PROCOMER. **Ministeri:** Municipalidad de San José - Ministerio de Educación; COMEX, Ministerio Comercio Estero. **Enti di formazione:** Università Ca' Foscari di Venezia; Universidad Nacional de Costa Rica, Progetto Vespucci. **Altro:** CINDE, Embajada de la República de Costa Rica en Roma, Milano Green Forum.

Servizi

Indice dei servizi	Tariffe (euro)	
	Soci	Non Soci
Servizi informativi		
analisi mercato Paese/settore	-30%	su preventivo
dossier informativi su normative (doganali, fiscali, incentivi)	-20%	30 75 per pacchetto 3 dossier
informazioni su fiere e manifestazioni		
commissione ente fieristico		350/azienda
richiesta impresa	-50%	150
seminario informativo/country presentation	-20%	su preventivo
Eventi e comunicazione		
gala dinner, networking events		
eventi autonomi		
inserzioni pubblicitarie su riviste e media elettronici	-20%	su preventivo
conferenze stampa, media relation		
campagne media (lancio aziende, prodotti)		
Business contact		
identificazione e selezione partner/controparti (importatori, distributori, fornitori e partner strategici) senza agenda di appuntamenti in Costa Rica		100
identificazione e selezione partner/controparti (importatori, distributori, fornitori e partner strategici) con agenda di appuntamenti in Costa Rica	-20%	500
organizzazione missioni incoming-outgoing: workshop con B2B		
partecipazione/rappresentanza aziende italiane a fiere estere o partecipazione/rappresentanza aziende estere a fiere italiane		su preventivo
Servizi di assistenza e di consulenza specializzata		
assistenza legale		
assistenza amministrativa, fiscale e tributaria	-20%	su preventivo
assistenza doganale		
interpretariato simultaneo		200/giorno
traduzione semplice		9/pagina
traduzione giurata	-25%	14/pagina
assistenza specializzata per sviluppo strategie ingresso		
assistenza per partecipazione a programmi comunitari o di organismi internazionali	-20%	su preventivo

Costa Rica > San José

assistenza per operazioni di trasferimento di know how	-20%	su preventivo
costituzione di strumenti di insediamento		200
sostegno operativo in tutte le fasi dell'insediamento		
operazioni straordinarie quali joint venture, acquisizioni e fusioni		
servizio di rappresentanza azienda italiana		su preventivo
formazione		

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Câmara de Comercio Italiana del Ecuador


Presidente
Gino Descalzi Salgado

Scheda anagrafica

Segretario Generale: in corso di nomina
Fondata nel: 2003
Riconosciuta dal Governo italiano nel: 2006
Indirizzo: Calle Italia N30-220 y Vancouver - 170072 Quito
Telefono: +593 986361008
Email: direccion@cameraitalianaecuador.com; comercial@cameraitalianaecuador.com
Web : www.cameraitalianaecuador.com
Fuso orario rispetto all'Italia: - 6 o -7 (ora solare, ora legale)
Orario: 8.30 - 17.30

Team

Direttore operativo e Commerciale: Manola Mazzocchetti
Responsabile Amministrazione: Freddy Adriano Sanchez (direccion@cameraitalianaecuador.com)
Responsabile sede Guayaquil: Eliseo Mosconi
Responsabile ufficio Commerciale e Comunicazione: Rosa Maria Jauregui

Altri Uffici

Delegazione del Litorale- Guayaquil

Av. 9 de Octubre 100 y Malecón Bolívar Ed. Previsora, Piso 29 Oficina 2901 - Guayaquil
Tel: +593 4 259 7770

Desk di Cuenca

Los Cedros num. 3-33 Cuenca - 010111 Cuenca
Tel: +593 00593 993752029
Email: sedecuenca@cameraitalianaecuador.com
Referente: Maria Antonieta Puyol Espinoza

Associazione

Numero Soci: 132
Quota associativa (annuale): persona fisica € 125; piccole imprese € 235; medie imprese € 335; grandi imprese € 545; sostenitore € 1.255
Periodo assemblea generale: marzo.

Pubblicazioni

Newletter: Bollettino Elettronico (bimestrale).

Collaborazioni

Sistema camerale estero: Cámara de Comercio de Quito; Cámara de Comercio de Cuenca; Eurocámaras del Ecuador; Fecabe, Camara de Industria y Producción. **Sistema camerale italiano:** Camera di Commercio di Arezzo; CEI. **Enti di formazione:** Università Ca' Foscari di Venezia; Universidad San Francisco de Quito; ALMA Scuola Internazionale di Cucina Italiana; Universidad de las Américas-UDLA, IAEN -Istituto di Altì Studi Nazionali. **Istituti di credito:** Banco Popolare di Sondrio, Banco del Pichincha. **Altro:** ANFAB (Associazione Nazionale di Fabbricanti di alimenti e Bevande) , Cooperazione Italiana: CESPÀ, ACCRA

Servizi

Indice dei servizi	Tariffe (euro)	
	Soci	Non Soci
Servizi informativi		
analisi mercato Paese/settore		da 450
dossier informativi su normative (doganali, fiscali, incentivi)	-40%	da 300
informazioni su Fiere e manifestazioni		da 650
seminario informativo/country presentation	da 1.000	da 1.500
Eventi e comunicazione		
gala dinner-networking events	70	85
eventi autonomi	su preventivo	
inserzioni pubblicitarie su riviste e media elettronici	gratuita	da 150
conferenze stampa, media relations	su preventivo	
campagne media (lancio aziende, prodotti)	su preventivo	
Business contact		
identificazione e selezione partner/controparti (importatori, distributori, fornitori e partner strategici) con /senza agenda di appuntamenti		da 500
organizzazione missioni incoming-outgoing: workshop con b2b	-40%	da 550
partecipazione/rappresentanza aziende italiane a fiere estere o partecipazione/rappresentanza aziende estere a fiere italiane		da 1.000

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Camara de Comercio e Industria Italo-Guatemalteca


Presidente
Giovanni Musella

Direttore Generale Catena di Ristoranti/Pizzeria "Vesuvio";
Direttore Corporativo Infinitum; Direttore Generale Oran


Segretario Generale
Gabriele Musto

Scheda anagrafica

Fondata nel: 2010

Riconosciuta dal Governo italiano nel: 2014

Indirizzo: c/o Ambasciata d'Italia in Guatemala, 12 Calle 6-49 Zona 14 Edificio Santa Barbara - 10014 Città del Guatemala

Telefono: +502 2367-3869 / 2363-3529 / 5633-0143

Email: info@camcig.org

Web : www.camcig.org

Fuso orario rispetto all'Italia: -7/-8

Orario: lun-gio 8.00 - 16.00 / ven 8.00 - 14.00

Team

Vice Segretario Generale: Jessica Flores (Jessica@camcig.org)

Responsabile Amministrativa: Marsella Enriquez

Responsabile della Comunicazione: Amy Orellana

Responsabile Desk Italia: Donato Galante (donato.galante@camcig.org)

Associazione

Numero Soci: 120

Quota associativa (annuale): € 240 socio piccolo; € 480 socio medio; € 1.000 socio grande.

Periodo assemblea generale: marzo.

Pubblicazioni

Newsletter: Bolletino Informativo virtuale (mensile).

Pubblicazioni: La Gazzetta del Sistema Italia (mensile); Memoria di Lavoro (annuale).

Collaborazioni


Sistema camerale italiano: Camera di Commercio di Modena; Camera di Commercio di Reggio Emilia; Camera di Commercio di Firenze; Camera di Commercio di Torino. **Enti di formazione:** Università degli Studi di Firenze; Università Ca' Foscari di Venezia; Università degli Studi di Padova; Accademia InFlorence (Eurocenter) Firenze; Scuola di Scienze Aziendali Piero Baldesi – Firenze. **Comuni:** Comune di Pontassieve. **Ministeri:** Agenzia Italiana per la Cooperazione allo Sviluppo. **Associazioni:** Confartigianato di Vicenza.

Servizi

Indice dei servizi	Tariffe (euro)	
	Soci	Non Soci
Servizi informativi		
analisi mercato Paese/settore	su preventivo	su preventivo
dossier informativi su normative (doganali, fiscali, incentivi)		
informazioni su fiere e manifestazioni		
seminario informativo/country presentation	gratuito	
Eventi e comunicazione		
gala dinner, networking events	su preventivo	
eventi autonomi		
inserzioni pubblicitarie su riviste e media elettronici		
conferenze stampa, media relation		
campagne media (lancio aziende, prodotti)		
Business contact		
identificazione e selezione partner/controparti (importatori, distributori, fornitori e partner strategici) con/senza agenda di appuntamenti	gratuito	da 175 a 250
organizzazione missioni incoming-outgoing: workshop con B2B	su preventivo	
partecipazione/rappresentanza aziende italiane a fiere estere o partecipazione/rappresentanza aziende estere a fiere italiane		
Servizi di assistenza e di consulenza specializzata		
assistenza legale (contrattualistica, registrazione marchi e brevetti, etc)	su preventivo	
assistenza amministrativa, fiscale e tributaria		
interpretariato/traduzioni non giurate		
interpretariato/traduzioni giurate		
assistenza doganale	gratuito	su preventivo
costituzione di strumenti di insediamento (uffici di rappresentanza, project office, branch office e sussidiarie di proprietà)	su preventivo	
formazione	-50%	su preventivo

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Camara de Comercio Italo-Paraguaya


Presidente
Rodolfo Ricciardi Jara
Notaio Studio Notarile ESCRIBANIA RICCIARDI


Segretario Generale
Massimo Bortoletto

Scheda anagrafica

Fondata nel: 1981

Riconosciuta dal Governo italiano nel: 1992

Indirizzo: Avda Peru, 671 c/Juan de Zalazar - Asuncion

Telefono: +595 21 206158

Email: ccip@camipy.com.py; presidencia@camipy.com.py; gerencia@camipy.com.py; informaciones@camipy.com.py; camaraitaliana.ccip@gmail.com

Web : www.camipy.com.py

Fuso orario rispetto all'Italia: -4

Orario: lun-ven 8.00 - 16.00

Associazione

Numero Soci: 163

Quota associativa (annuale): € 500 ditta italiana; ditta paraguaiana: GS. 840.000 cat. A (privati); GS. 1.080.000 cat. B (società); GS. 1.440.000 cat. C (banche e assicurazioni)

Periodo assemblea generale: marzo.

Pubblicazioni

Pubblicazioni: Ciber Boletin (mensile).

Collaborazioni

Enti di formazione: Universidad Nacional de Asunción - Facultad de Arquitectura; Universidad Católica de Asunción - Facultad de Filosofía y Ciencias Sociales; Universidad Columbia de Asunción - Facultad de Hotelería y Turismo; Universidad de Integración de las Américas - UNIDA; Universidad San Sebastian.
Sistema camerale estero: Cámara Junior de Asunción; Cámara Junior de Paraguay. **Altro:** Club de Emprendedores.

Servizi

Indice dei servizi	Tariffe (euro)	
	Soci	Non Soci
Servizi informativi		
analisi mercato Paese/settore		400
dossier informativi su normative (doganali, fiscali, incentivi)	-20%	400
informazioni su fiere e manifestazioni		350
seminario informativo/country presentation	su preventivo	
Eventi e comunicazione		
gala dinner, networking events	su preventivo	su preventivo
eventi autonomi		
inserzioni pubblicitarie su riviste e media elettronici		
conferenze stampa, media relation	-20%	
campagne media (lancio aziende, prodotti)		
Business contact		
identificazione e selezione partner/controparti (importatori, distributori, fornitori e partner strategici) con/senza agenda di appuntamenti	-20%	500
organizzazione missioni incoming-outgoing: workshop con B2B		300
partecipazione/rappresentanza aziende italiane a fiere estere o partecipazione/rappresentanza aziende estere a fiere italiane	su preventivo	
Servizi di assistenza e di consulenza specializzata		
assistenza legale (contrattualistica, registrazione marchi e brevetti, etc)		200
assistenza amministrativa, fiscale e tributaria		200
assistenza doganale		su preventivo
interpretariato		
assistenza specializzata per sviluppo strategie ingresso prodotti		
assistenza per partecipazione a programmi comunitari o di organismi internazionali	-20%	
assistenza per operazioni di trasferimento di know how		
costituzione di strumenti di insediamento		
sostegno operativo in tutte le fasi dell'insediamento		
operazioni straordinarie quali joint venture, acquisizioni e fusioni		
servizio di rappresentanza azienda italiana		

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Camera di Commercio Italiana del Perù


Presidente
Marco Fragale
Country Manager ENEL Perù


Segretario Generale
Flavio Greiner

Scheda anagrafica

Fondata nel: 1967
Riconosciuta dal Governo italiano nel: 1970
Indirizzo: Pasaje Rospigliosi 105, Barranco - 15047 Lima
Telefono: +51 1 4442016
Email: info@cciperu.it
Web : www.cciperu.it
Fuso orario rispetto all'Italia: -6/7
Orario: lun-ven 8.00 - 17.00

Team

Responsabile Commerciale: Andrea Pavia (andrea.pavia@cciperu.it)
Responsabile Eventi & Comunicazione: Marta Leone (marta.leone@cciperu.it)

Associazione

Numero Soci: 170
Quota associativa (annuale): piccole imprese S/ 600; medie imprese S/ 1.500; grandi imprese S/ 3.600; soci sostenitori S/ 7.200
Periodo assemblea generale: marzo.

Pubblicazioni

Newletter: Newsletter (mensile).
Pubblicazioni: Annuario (annuale); Flash comercial Italia-Perù (mensile).

Collaborazioni

Sistema camerale estero: Area ACCA. **Associazioni:** EuroCamaras del Perù; Asociación de Cámaras Binacionales del Perú ACCB; Delegazione dell'Unione Europea in Perù. **Istituzioni locali:** PROMPERU; Camera di Commercio di Lima; SNI - Sociedad Nacional de Industrias; COMEX (Società Peruviana Commercio Estero). **Ministeri:** PROMPERU. **Altro:** Istituto Italiano di Cultura per la diffusione della lingua italiana; ENIT; IMIT; ADEX; COMEX.

Servizi

Indice dei servizi	Tariffe (euro)	
	Soci	Non Soci
Servizi informativi		
studio di mercato	gratuito	su preventivo
diffusione di informazioni/contenuti pubblicitari		
Eventi e comunicazione		
organizzazione di conferenze/eventi promozionali	gratuito	su preventivo
Business contact		
ricerca di contatti di potenziali clienti/partner sul territorio peruviano	gratuito	su preventivo
organizzazione di una missione commerciale completa	1.000	1.200
follow up via mail e telefonico	gratuito	200
supporto per la partecipazione ad una Fiera		su preventivo
digitalizzazione / e-commerce		
Servizi di assistenza e di consulenza specializzata		
consulenza iniziale	gratuito	gratuito
analisi di fattibilità		su preventivo
contatti con esperti del settore legale, logistico e doganale		
supporto logistico		
traduzioni		
interpretariato		

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Camara de Comercio Dominico-Italiana


Presidente
Celso Marranzini
Presidente di Multiquimica

Segretario Generale
Irene Rumiz


Scheda anagrafica

Fondata nel: 1987

Riconosciuta dal Governo italiano nel: 1991

Indirizzo: Av Sarasota, 20 Torre Empresarial AIRD Local 204 - La Julia Santo Domingo

Telefono: +1809 535-5111

Email: info@camaraitaliana.com.do; irumiz@camaraitaliana.com.do

Web : www.camaraitaliana.com.do

Fuso orario rispetto all'Italia: -6 (-5 con ora solare)

Orario: lun - ven 9.00 - 17.00

Team

Assistente amministrativa: Elsa Rodriguez

Associazione

Numero Soci: 170

Quota associativa (annuale): Persone fisiche (iscrizione 10.000 DOP) 10.000 DOP; piccole imprese da 2 a 50 dipendenti (iscrizione 20.000 DOP) 10.000 DOP; imprese medie da 51 a 150 dipendenti (iscrizione 30.000 DOP) 15.000 DOP; imprese grandi con più di 150 dipendenti (iscrizione 50.000 DOP) 20.000 DOP

Periodo assemblea generale: marzo.

Pubblicazioni

Newletter: Newsletter (mensile).

Collaborazioni

Istituzioni locali: Pro Dominicana, Centro per le Esportazioni e gli Investimenti della Repubblica Dominicana; UNIBE - Universidad Iberoamericana UNIBE. **Associazioni:** AIRD - Asociación de Industrias de la República Dominicana. **Sistema camerale estero:** EUROCAMARA, Camera di Commercio Europea in Repubblica Dominicana. **Enti di formazione:** Tor Vergata Roma; Università degli Studi di Napoli "l'Orientale"; UniBergamo; UniCattolica; UniMi; Libera Università Int.le degli Studi Sociali Guido Carli; Federico II di Napoli; La Sapienza; UniBologna; Bocconi di Milano, Università degli Studi di Sassari.

Repubblica Dominicana > Santo Domingo

Servizi

Indice dei servizi	Tariffe (USD)	
	Soci	Non Soci
Servizi informativi		
analisi mercato Paese/settore	-30%	da 250 + costi vivi
dossier informativi su normative (doganali, fiscali, incentivi)	gratuito	da 100 + costi vivi
informazioni su fiere e manifestazioni		gratuito
dossier informativi su gare d'appalto	-30%	da 350 + costi vivi
seminario informativo/country presentation		da 1.250 + costi vivi
Eventi e comunicazione		
gala dinner, networking events	su preventivo	su preventivo
eventi autonomi	-30%	da 1.250 + costi vivi
inserzioni pubblicitarie su riviste e media elettronici	-50%	su preventivo
conferenze stampa, media relation	-30%	
campagne media (lancio aziende, prodotti)		
Business contact		
identificazione e selezione partner/controparti (importatori, distributori, fornitori e partner strategici) con/senza agenda di appuntamenti	-30%	da 800 + costi vivi
organizzazione missioni incoming-outgoing: workshop con B2B		da 1.500 + costi vivi
partecipazione/rappresentanza aziende italiane a fiere estere o partecipazione/rappresentanza aziende estere a fiere italiane	su preventivo	su preventivo
Servizi di assistenza e di consulenza specializzata		
assistenza legale	-30%	su preventivo
sostegno operativo in tutte le fasi dell'insediamento (start up, assistenza logistica, selezione personale)		
assistenza doganale		
assistenza amministrativa, fiscale e tributaria		
servizio visti	su preventivo	
domiciliazione presso la Camera		
interpretariato/traduzioni	-30%	da 50 + costi vivi
formazione (stage per studenti)		gratuito

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Cámara de Comercio Venezolano-Italiana


Presidente
Lidia Bruttini

Presidente di Transportes Mediolanum T.M.

Segretario Generale
Cristoforo Furst


Scheda anagrafica

Fondata nel: 1954

Riconosciuta dal Governo italiano nel: 1972

Indirizzo: Av. San Juan Bosco, Centro Altamira, nivel mezzanina, locales 17 y 20, Altamira, Chacao - 1061 Caracas

Telefono: +58 212 2632427, 2634614, 2634862, 2642845

Email: servicios@cavenit.com; info@cavenit.com

Web : www.cavenit.com

Fuso orario rispetto all'Italia: -5 (-6 con ora legale)

Orario: lun – ven 8.00 – 16.00

Altri Uffici

Ufficio Regionale di Aragua

Casa de Italia de Maracay, Calle los Nisperos, Urbanización la Floresta, piso 2 (Frente a Plaza Italia) - Maracay

Tel: +58 0243 2427741

Email: maracay@cavenit.com

Referente: Ciro Mauriello

Ufficio Regionale di Bolívar

Carrera Ciudad Piar, Edif. Uyapar, piso 2, Ofic. 7 - Castillito. - Puerto Ordáz

Tel: +58 0286 9227705

Email: puertordaz@cavenit.com

Referente: José Postiglione

Ufficio Regionale di Carabobo

Centro Social Italo Venezolano, Av. 91 (Italia), No. 132-371. Urbanización La Trigaleña - Valencia

Tel: +58 0241 8432757

Email: valencia@cavenit.com

Referente: Damiano Del Vescovo

Ufficio Regionale di Lara

Club Italo, Carretera Vía El Ujano, Frente a la Urb. La Floresta – Barquisimeto

Tel: +58 0251 9352174

Email: barquisimeto@cavenit.com

Referente: Benito Barcarola

Ufficio Regionale di Monagas

Calle California c/c Calle Venezuela, PB, oficina 2, quinta N°9 Urbanización Juanico – Maturín

Telefono: +58 0291 6438859

Email: cavenitmonagas@gmail.com

Referente: Antonio Costantino

Venezuela > Caracas

Ufficio Regionale di Zulia

Centro Comercial Las Tejas, Calle 68 con Av. 20, PB. Local 1-1, Sector el Paraíso - Maracaibo

Tel: +58 0261 7834044

Email: maracaibo@cavenit.com

Referente: Saverio Lopresti

Associazione

Numero Soci: 227

Quota associativa (annuale): USD 60 persona fisica (Professionisti); USD 120 imprese piccole (fino 20 impiegati); USD 180 imprese medie (fino 100 impiegati); USD 300 imprese grandi e multinazionali (+ 100 impiegati); USD 500 imprese estere; iscrizione 20% della quota.

Periodo assemblea generale: marzo

Pubblicazioni

Newletter: Bollettino Informativo.

Pubblicazioni: Catalogo dei servizi; Brochure CAVENIT.

Collaborazioni

Istituti di credito: BNC - Banco Nacional de Crédito; Bancoex- Banco del Comercio Exterior. **Enti di formazione:** USB - Universidad Simón Bolívar; UM - Universidad Metropolitana; Universita' Ca' Foscari; Universita' di Verona; IESA- Instituto de Estudios Superiores de Administración. **Associazioni:** Avexcon- Asociación venezolana de la exportación de la construcción; AVHA - Asociación venezolana de heladeros; FAIV - Federación de Asociaciones Italo venezolanos; FEGIV - Federazione giovani Italo venezuelani; Fedecamaras. **Istituzioni locali:** Consecomercio. **Altro:** Casa Italia; UNICEF; Fedeuropa; Trabajo y Persona; Hadron Exportadores.

Servizi

Indice dei servizi	Tariffe (USD)	
	Soci	Non Soci
Servizi informativi		
analisi mercato Paese/settore		200
dossier informativi su normative (doganali, fiscali, incentivi)	-20%	su preventivo
informazioni su fiere e manifestazioni	gratuito	gratuito
seminario informativo/country presentation	-20%	su preventivo
Eventi e comunicazione		
gala dinner, networking events	-20%	
eventi autonomi	su preventivo	su preventivo
inserzioni pubblicitarie su riviste e media elettronici		
conferenze stampa, media relation	-20%	400
campagne media (lancio aziende, prodotti)		500

Business contact

identificazione e selezione partner/controparti (importatori, distributori, fornitori e partner strategici) con/senza agenda di appuntamenti	-20%	300
organizzazione missioni incoming-outgoing: workshop con B2B		su preventivo
Partecipazione a fiere settoriali in Italia e in Venezuela		

Servizi di assistenza e di consulenza specializzata

assistenza legale (contrattualistica, registrazione marchi e brevetti, etc)	-20%	su preventivo
assistenza amministrativa, fiscale e tributaria		
assistenza doganale		
interpretariato/traduzioni	-10%	
assistenza specializzata per sviluppo strategie ingresso	-20%	
operazioni straordinarie quali joint venture, acquisizioni e fusioni		
formazione		
assistenza nel cambio di valuta estera	gratuito	

Per approfondimenti su descrizione, modalità, tempi di erogazione e pagamento dei servizi consultare la sezione "Le Camere" del sito www.assocamerestero.it

Il Sistema Camerale Italiano

Le Camere di Commercio, industria, artigianato e agricoltura (CCIAA)

Le Camere di commercio italiane sono enti pubblici dotati di autonomia funzionale. Il decreto legislativo 25 novembre 2016, n. 219 – che ha provveduto al riordino delle funzioni delle Camere di commercio, industria, artigianato e agricoltura in Italia – ha attribuito alle stesse compiti di informazione, formazione, supporto organizzativo e assistenza alle piccole e medie imprese per la preparazione ai mercati internazionali, delineando inoltre la collaborazione del sistema camerale con ICE-Agenzia per la diffusione delle iniziative pubbliche in favore del Made in Italy e per le ricadute operative a livello aziendale delle sue iniziative.

Le Camere di commercio rappresentano, dunque, la rete di contatto diretto con le piccole e medie imprese sul territorio – anche attraverso specifici accordi tra Regioni e Camere di commercio e Unioni Regionali – per l'accesso ai servizi di supporto all'internazionalizzazione, sottolineando l'importanza delle azioni di preparazione delle PMI ai mercati esteri al fine di sostenere la crescita delle esportazioni italiane. Questo ruolo del sistema camerale si è rafforzato anche attraverso quanto previsto dal "Patto per l'Export", il piano strategico del Maeci contenente le linee di intervento in materia di promozione del Made in Italy e di rilancio della nostra presenza sui mercati esteri a seguito dell'emergenza economica e sanitaria globale. All'interno di tale documento, al sistema camerale italiano e alla rete delle Camere di Commercio Italiane all'Estero si fa, infatti, un richiamo specifico - insieme alla rete diplomatico-consolare e a quella degli uffici di ICE-Agenzia - per l'attuazione delle diverse azioni previste a vantaggio delle imprese esportatrici.

Alla tale *mission* delle Camere di commercio si collega il più generale processo di ammodernamento delle iniziative camerali a sostegno dell'internazionalizzazione, che ha portato anche alla creazione di *Promos Italia*, la società di sistema specializzata sui temi dell'internazionalizzazione creata accorpando un primo gruppo di aziende speciali delle Camere di commercio. La *mission* di *Promos Italia* - nella quale Unioncamere svolge il ruolo di garanzia di sistema - è di offrire un'immagine unitaria del sistema camerale nella realizzazione delle diverse iniziative inerenti al tema dell'internazionalizzazione, operando secondo un'ottica d'impresa.

A partire dal 2018 è stato, inoltre, promosso il Progetto SEI (Sostegno all'Export dell'Italia), con l'obiettivo di ampliare il numero e la *performance* delle PMI italiane esportatrici attraverso un'offerta di servizi omogenei su tutto il territorio nazionale. Attraverso il Progetto SEI, vengono realizzate molteplici iniziative indirizzate in maniera specifica alle imprese "potenziali" e "occasionalmente" esportatrici: attività di *scouting* e profilazione delle PMI interessate a operare con l'estero, informazione, sensibilizzazione e orientamento sui diversi temi legati all'internazionalizzazione, autovalutazione e *tool* di analisi delle opportunità di mercato, nonché un primo accompagnamento alle PMI attraverso una serie di servizi volti a sviluppare e/o rafforzare il proprio business all'estero (ricerca e valutazione clienti, incontri B2B, partecipazione a eventi in collaborazione con l'ICE-Agenzia, ecc.), anche attraverso un più diffuso ricorso agli strumenti digitali.

Al Progetto SEI si è più di recente affiancato uno specifico *Programma di attrazione degli investimenti diretti esteri*, avviato anch'esso con il supporto di *Promos Italia*, al fine di promuovere le opportunità di investimento in Italia attraverso una rete di "investor advisors" in alcuni territori regionali e provinciali, anche con la collaborazione di un primo nucleo di Camere di commercio italiane all'estero.

Presso le Camere di commercio sono, inoltre, attivi sportelli di orientamento, informazione e assistenza sui temi legati al commercio internazionale, attraverso i quali è possibile ottenere informazioni – sia di matrice camerale che di altre istituzioni – relative a: formalità necessarie per avviare un'impresa all'estero; passi da compiere per intraprendere un'operazione commerciale internazionale; informazioni sulle iniziative messe in campo dalle istituzioni per il sostegno all'internazionalizzazione. Essi assicurano, inoltre, informazioni a carattere personalizzato su normative e disposizioni estere inerenti all'accesso ai mercati.

Tra le funzioni delle Camere di commercio va, infine, menzionata la tenuta del Registro delle Imprese, la principale anagrafe economica del Paese, strumento indispensabile per garantire la conoscenza e trasparenza del mercato. Grazie al Registro, gestito telematicamente, le Camere sono in grado di fornire informazioni dettagliate su tutte le imprese italiane dei diversi settori e di rilasciare certificati in tempo reale sugli atti relativi alla loro vita economica, dalle visure anagrafiche - anche in lingua inglese - ai bilanci.


UNIONCAMERE

Piazza Sallustio, 21 - 00187 Roma | Tel. 06.47041

www.unioncamere.gov.it

Responsabile: Pina Costa

Coordinamento operativo: Simona Italiani

Redazione: Silvia Fontana, Simona Italiani, Mirko Colangeli

Progetto grafico e impaginazione: Copygraph

ASSOCAMERESTERO

ASSOCIAZIONE DELLE CAMERE DI COMMERCIO ITALIANE ALL'ESTERO

Via Sardegna 17 - 00187 Roma

Tel. +39 06 44231314

info@assocamerestero.it

www.assocamerestero.it

Finito di stampare in Roma il 7 febbraio 2022


Banca Popolare di Sondrio

**BUSINESS
SCHOOL**

La piattaforma di apprendimento per il commercio internazionale

businessschool.popso.it


strumenti
per
l'internazionalizzazione

corsi tecnici
per
il commercio
estero

prodotti
bancari
per
i mercati
stranieri

learning
pills

Una molteplicità di corsi
per tutte le esigenze
di internazionalizzazione

INFO

Presso tutte le filiali
della banca

o il Servizio
Internazionale

0342 528 335 / 783
business.school@popso.it

In collaborazione con

edulife
apprendere per crescere insieme


www.popso.it

Banca Popolare di Sondrio

FONDATA NEL 1871

IL GRUPPO BANCARIO AL CENTRO DELLE ALPI