

1

CATALOGO SERVIZI

CAMERA di
COMMERCIO

ITALIANA IN
BULGARIA

sintesi dei principali servizi e
modalità di erogazione

2

INTRODUZIONE

 CHE COSA E’

Il Catalogo Servizi della Camera di Commercio Italiana di Sofia favorisce lo stabilirsi di relazioni tra la Camera
e i suoi clienti (Imprese, PA) sulla base di criteri trasparenti e chiari. Il Catalogo descrive le attività a sostegno
dell’internazionalizzazione delle imprese e dei territori italiani definendone i principi di gestione ed erogazione.
Benché non esaustivo, il Catalogo offre all’Impresa e alle Pubbliche Amministrazioni un quadro dei servizi offerti e dei
loro costi. I costi espressi all’interno del Catalogo però sono da considerarsi come valori medi di riferimento e non
possono sostituirsi ad un preventivo specifico che sarà fornito al momento della richiesta del servizio.

 CHI SIAMO

La Camera di Commercio Italiana in Bulgaria è un’associazione privata, indipendente e senza scopo di lucro, registrata
presso il Tribunale di Sofia e riconosciuta dal Governo italiano con decreto del Ministero dello Sviluppo Economico ai
sensi della legge n. 518/70 (Riordinamento delle Camere di Commercio Italiane all’Estero).
Nasce nel 2001 con il nome di Associazione Italia Bulgaria dall’iniziativa di imprenditori italiani e bulgari in seguito
all’interscambio commerciale tra i due Paesi ed alla conseguente necessità di un maggior sostegno alle imprese
coinvolte in un’importante fase di sviluppo delle relazioni commerciali, economiche e culturali. Con l’intensificarsi dei
rapporti bilaterali, l’Associazione si trasforma nel 2003 in Camera di Commercio Italiana in Bulgaria con l’ambizione di
creare una struttura in grado di supportare attivamente e soddisfare le esigenze delle aziende associate, nonché di
prestare i propri servizi a tutte quelle imprese, enti ed associazioni esterne interessate alla penetrazione nel mercato
bulgaro. Nel 2003 la Camera di Commercio viene accolta nel circuito mondiale dell’Associazione delle Camere di
Commercio Italiane all’Estero – Assocamerestero - struttura complessa che opera per promuovere lo sviluppo degli
scambi commerciali nel mondo ed è un riferimento peculiare sia per l’imprenditoria che per le istituzioni italiane che si
occupano di internazionalizzazione.
Le Camere di Commercio Italiane all’Estero (CCIE) sono associazioni di imprenditori e di professionisti, italiani e locali,
riconosciute dal Governo italiano in base alla legge del 1.7.1970, n. 518 e parte integrante del sistema camerale
italiano (decreto legislativo n.23 del 15/02/2010), nate e sviluppatesi tradizionalmente nei luoghi di maggiore
presenza italiana nel mondo. La rete conta, ad oggi 78 Camere, presenti in 54 Paesi con 140 uffici e oltre 18.000
imprese associate, di cui circa il 88% sono aziende locali che operano o sono interessate ad operare con l’Italia.
L’inserimento in tale network consente non solo di ampliare notevolmente le possibilità operative della Camera di
Commercio, ma anche di scambiare dati, esperienze ed opportunità con l’intero sistema camerale italiano e con le
altre CCIE nel mondo, con l’ausilio del sistema informativo Pla.net che collega la rete di professionalità delle CCIE in un
grande network informatico internazionale.

La Camera di Commercio Italiana in Bulgaria è ubicata presso il Centro d’Affari TZUM, sito nel pieno centro della
città di Sofia, in Bul. Knyaginya Maria Luiza, 2 al 5°piano.
Tel.: +359 2 833 41 75 / +359 2 846 32 80 - Fax: +359 2 944 08 69
Email: info@camcomit.bg
Orario di attenzione al pubblico :
Lunedi-Venerdi ore 9.30-18.30

La Camera di Commercio Italiana in Bulgaria conta su di uno staff di 4 risorse umane (full time) e di 4 postazioni stage
che vedono trimestralmente l’alternanza di studenti italiani provenienti dagli Atenei Accademici di tutta Italia, con i
quali la Camera di Commercio collabora ai fini formativi e di inserimento professionale. Accanto alle responsabilità e
competenze del Segretario Generale e del Vice Segretario Generale nonché coordinatore delle attività camerali, ogni
risorsa umana impiegata è responsabile della gestione e del coordinamento del proprio dipartimento.

http://www.assocamerestero.it/imprese
mailto:info@camcomit.bg

3

Di fatto, la Camera di Commercio ospita al suo interno 4 dipartimenti: “Promozione Fiere ed Eventi”, “Assistenza alle
Imprese e Desk Associati”, “Pr, Marketing e comunicazione” “Cooperazione Internazionale- Osservatorio sui Fondi
Strutturali e Programmi Comunitari”.
Oltre ad accogliere gli uffici destinati al personale camerale, la sede della Camera di Commercio ospita due sale
riunioni di diversa metratura a disposizione degli associati e partner, interamente fornite di tutte le attrezzature
necessarie a realizzare incontri d'affari all'interno della sede associativa.

La business comunity associata alla Camera di Commercio è composta prevalentemente da aziende bulgare e da
società di diritto bulgaro gestite ed amministrate da imprenditori italiani, accanto alla presenza di aziende italiane
residenti in Italia con interesse sul mercato bulgaro e/o già attive con partnership locali. I settori di appartenenza
spaziano dal calzaturiero al farmaceutico, dall’alberghiero al bancario, dai trasporti e logistica al campo assicurativo e
le cui attività economiche sono relative a consulenza, produzione, commercializzazione prodotti.

 COME OPERIAMO
Per svolgere al meglio il proprio ruolo di cerniera tra i due Paesi, la Camera di Commercio Italiana in Bulgaria
intrattiene contatti e relazioni istituzionali con i principali Enti, Istituzioni ed Amministrazioni italiane e bulgare, tra cui
l’Ambasciata d’Italia a Sofia, l’Ufficio ICE di Sofia - Agenzia per la promozione all'estero e l'internazionalizzazione delle
imprese italiane, l’Istituto Italiano di Cultura di Sofia, il Ministero dell’Economia della Repubblica di Bulgaria, le Agenzie
governative – InvestBulgaria e la Bulgarian Small and Medium Enterprises Promotion Agency, l’Ambasciata della
Repubblica di Bulgaria a Roma, i Consolati Onorari di Bulgaria in Italia, ed opera in stretto contatto con l’ampia rete
delle Camere di Commercio sia italiane che bulgare e con la rete delle Camere di Commercio Bilaterali presenti sul
territorio bulgaro.

Nel corso degli anni, accordi di collaborazione e Memorandum of Understanding sono stati stipulati con numerosi
partner locali (si rimanda alla sezione “partner” del sito camerale), tra cui la Camera di Commercio e dell’Industria di
Plovdiv ed altre dislocate sul territorio, l’Agenzia governativa di promozione per le PMI, l’Agenzia bulgara degli
Investimenti, alcune Camere Settoriali e straniere bi-nazionali, note associazioni di categoria quali la Bulgarian
Industrial Association e la Confederation of Employers and Industrialists in Bulgaria. Il costante incremento del flusso
di informazioni, conseguente alla creazione di questa fitta rete di partner, permette di moltiplicare i contatti e di
sviluppare e diffondere nuove opportunità economico-commerciali fra gli operatori dei due Paesi.

 I NOSTRI OBIETTIVI
In linea generale, la Camera di Commercio Italiana in Bulgaria risponde ai seguenti obiettivi:

- Promuovere e sostenere iniziative volte ad incrementare l'interscambio economico, politico, sociale e culturale tra

l’Italia e la Bulgaria;
- Sostenere il processo di internazionalizzazione delle PMI e la promozione del Made in Italy sul territorio di Bulgaria;
- Promuovere le attività di assistenza economica, sociale, formativa e tecnica.

Gli obiettivi specifici sono i seguenti:

Assistere il cliente attraverso servizi gratuiti e a pagamento, che vanno dalle informazioni di primo
orientamento sul singolo mercato al sostegno specifico alle strategie di posizionamento e di consolidamento delle
imprese italiane sul mercato estero nonché di quelle locali che vogliono collaborare con le PMI italiane.

Realizzare eventi e attività di match-making per dare alle aziende la possibilità di incontrare controparti
estere cui presentare proposte di collaborazione produttiva, tecnologica, commerciale.

Promuovere e valorizzare le eccellenze del territorio italiano, diffondendone le peculiarità e il know-how
anche attraverso la realizzazione di missioni di gruppi di imprese, distretti produttivi, all’estero, o missione di incoming
di imprese e operatori esteri direttamente sui territori in cui le imprese italiane operano.

4

Fornire competenze su come operare nel Paese, attraverso interventi mirati di formazione a singole imprese
e/o professionisti o attraverso stage formativi anche in collaborazione con i principali Atenei italiani ed esteri.

Promuovere un processo di innovazione sistemica finalizzato ad assicurare a tutti i soggetti pubblici e privati
che operano sul territorio bulgaro una capacità adeguata di sviluppo e di adattamento permanente al dinamismo
evolutivo che caratterizza gli di sviluppo ed attuazione dei Fondi Strutturali e degli altri Programmi Comunitari, in
un’ottica di sviluppo sostenibile.

Fornire assistenza e consulenza su finanziamenti e progetti europei attraverso l’elargizione di una serie di
servizi quali: Informazione e monitoraggio sulle politiche e le opportunità comunitarie, Consulenza in progettazione
(identificazione dei programmi europei rilevanti, ricerca partner, redazione della proposta progettuale, consegna della
documentazione all’Istituzione, follow up delle proposte presentate); Project management (gestione dei progetti
finanziati, relazioni con la Commissione Europea, le Autorità di gestione e i partner progettuali); Gare d’appalto
europee (informazione e monitoraggi, supporto per la partecipazione a gare d’appalto europee); Rappresentanza
(partecipazione ad eventi internazionali per conto dei richiedenti, assistenza logistica) e Servizi specifici per Enti locali,
Associazioni di categoria (: organizzazione di eventi e seminari informativi a livello locale su tematiche comunitarie e
prestazione di servizi per le PMI del territorio).

Per maggiori informazioni relative al punto ultimo, si rimanda alla brochure Eurodesk ivi allegata.

 I NOSTRI PRINCIPI
Al fine di assicurare servizi di qualità ci impegniamo a garantire regolarmente:

- competenza

- chiarezza

- cortesia

- riservatezza

- imparzialità

L’erogazione dei nostri servizi si basa su:

- soddisfazione delle richieste

- tempestività

- trasparenza delle procedure

 STANDARD QUALITATIVO DEI SERVIZI

Per garantire e implementare la performance sui singoli servizi e assistere sempre meglio i propri Clienti, la
Camera di Commercio effettua un monitoraggio continuo degli stessi ed un servizio di customer satisfaction cui si
affianca, nel principio della massima attenzione al Cliente, un sistema di gestione reclami.

 NOTE
 i costi espressi sono da ritenersi valori medi di riferimento che non possono sostituirsi ad un preventivo

specifico che sarà fornito al momento della richiesta del servizio.
 al momento della formulazione del preventivo saranno fornite indicazioni su eventuali oneri di Legge

applicabili ai costi espressi.
 i servizi sono erogati solo dietro accettazione del preventivo ed erogazione del relativo acconto, laddove

previsto, ad eccezione degli Enti pubblici e di deroghe specifiche.
 si segnala che eventuali servizi non inclusi nel presente Catalogo potranno comunque essere richiesti alla

Camera che ne valuterà la fattibilità e le condizioni.

 si segnala, inoltre, che i tempi per la realizzazione del servizio dipendono dalla complessità delle informazioni
richieste e verranno stabiliti per ogni richiesta pervenuta alla Camera di Commercio e dietro invio della
modulistica predefinita e reperibile presso gli uffici della Camera.

5

TIPOLOGIA SERVIZI
1. SERVIZI INFORMATIVI
1.a Primo orientamento al mercato
- analisi mercato Paese/settore
- dossier informativi su normative (doganali, fiscali, incentivi)
- informazioni su fiere e manifestazioni
1.b Seminario informativo/country presentation

2. EVENTI E COMUNICAZIONE
2.a Eventi
- gala dinner, networking events
- eventi autonomi di comunicazione, promozionali e corporativi
2.b Comunicazione
- inserzioni pubblicitarie su riviste e media elettronici
- conferenze stampa, media relations
- campagne media (lancio aziende, prodotti)

3. 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
- Partecipazione/rappresentanza aziende italiane a Fiere estere o partecipazione/ rappresentanza aziende

estere a Fiere italiane

4. SERVIZI ASSISTENZA E DI CONSULENZA SPECIALIZZATA
- traduzione e interpretariato
- visura camerale
- assistenza amministrativa, fiscale e tributaria
- assistenza specializzata per sviluppo strategie ingresso (indagini mirate di sub-settore, di prodotto)
- costituzione di strumenti di insediamento (uffici di rappresentanza, project office, branch office e sussidiarie

di proprietà)
- domiciliazione (fiscale e/o postale)
- virtual office
- assistenza per partecipazione a programmi comunitari o di organismi internazionali

 Informazione e monitoraggio sulle politiche e le opportunità di finanziamento
 Consulenza in progettazione
 Project Management
 Gare d’Appalto Europee
 Seminari informativi su tematiche comunitarie
 Rappresentanza

- sostegno operativo in tutte le fasi dell’insediamento (start up, assistenza logistica, selezione personale)
- servizio di rappresentanza azienda italiana c/o CCIE Sofia

5. SERVIZI FORMATIVI
- corsi di lingua italiana per operatori
- Borsa lavoro

6

DESCRIZIONE SERVIZI
1. SERVIZI INFORMATIVI

Analisi mercato Paese/settore
ricerche di mercato Paese/settore, indagini statistiche per fornire un primo orientamento utile a valutare le concrete
possibilità di introduzione della produzione italiana

contenuti del servizio (salvo diversi accordi con il Cliente)

 breve nota congiunturale economico-finanziaria del Paese (max 1 pag)
 analisi della domanda del settore d’interesse dell’azienda italiana (max 1 pag.)
 analisi della distribuzione del prodotto italiano/tipologia di prodotto (max 1/2 pag.)
 analisi della concorrenza (max 1/2 pag.)
 principali eventi e manifestazioni locali del settore

modalità di erogazione

la richiesta deve essere inviata a info@camcomit.bg, fax: a +359 2 944 08 69, tel: +359 2 846 32 80.

tempi di erogazione

 riscontro della richiesta entro 3 gg. lavorativi dal suo ricevimento
 invio del preventivo al cliente entro 3 gg. lavorativi dal primo riscontro
 erogazione del servizio al cliente entro 10 gg. lavorativi dall’accettazione del preventivo e versamento

acconto in banca con copia bonifico effettuato da inviare a mezzo email.

Costi e modalità di pagamento
 preventivo gratuito
 costo del servizio calcolato sulla base dell’impiego

giornate/uomo (Dipartimento “Assistenza alle Imprese e
Desk Associati”, 150,00 €/gg)

 100 % all’accettazione del preventivo

costo SOCI CCIE

sconto 20%

costo NON SOCI CCIE

a partire da
300 euro

Dossier informativi su normative (doganali, fiscali, incentivi)

dossier informativi sulle principali normative doganali, fiscali e sulla presenza di particolari incentivi a beneficio delle
imprese su argomenti concreti richiesti dal cliente.
Si fornisce gratuitamente la brochure “Investire in Bulgaria” in versione cartacea ed elettronica, visionabile anche su
www.camcomit.bg / download.

contenuti del servizio (salvo diversi accordi con il Cliente)

 breve introduzione al tema di interesse
 indicazione del quadro normativo di riferimento con indicazioni dei singoli riferimenti (questo non prevede la

traduzione delle singole norme/Leggi)
 indicazione dei principali Organismi locali competenti per le singole materie di interesse

modalità di erogazione

la richiesta deve essere inviata a info@camcomit.bg, fax: a +359 2 944 08 69, tel: +359 2 846 32 80.

tempi di erogazione

 riscontro della richiesta entro 3 gg. lavorativi dal suo ricevimento
 invio del preventivo al cliente entro 3 gg. lavorativi dal primo riscontro
 erogazione del servizio al cliente entro 7 gg. lavorativi dall’accettazione del preventivo

Costi e modalità di pagamento
 preventivo gratuito
 costo del servizio calcolato sulla base dell’impiego

giornate/uomo (Dipartimento “Assistenza alle Imprese e
Desk Associati”, 150,00 €/gg)

 100 % all’accettazione del preventivo

costo SOCI CCIE

sconto 20%

costo NON SOCI CCIE

a partire da
100 – 150 euro

mailto:info@camcomit.bg
http://www.camcomit.bg/
mailto:info@camcomit.bg

7

Informazioni su Fiere e manifestazioni
informazioni sulle principali fiere e manifestazioni di rilevanza nazionale ed internazionale relative ad un settore
specifico. Il servizio può essere erogato sia su 1) commissione dell’Ente fieristico interessato a promuovere la/e
propria/e manifestazione/i sul territorio bulgaro e italiano sia su 2) richiesta di imprese ad avere informazioni sulla
manifestazione.
Nel caso in cui l’azienda richiede servizi aggiuntivi per la realizzazione della loro partecipazione presso le fiere verrà
predisposto un preventivo ad hoc.

contenuti del servizio (salvo diversi accordi con il Cliente)

1) servizio su commissione dell’Ente fieristico interessato a promuovere la propria manifestazione.
 definizione del target con Ente fieristico
 creazione database
 mailing out a target individuato con lettera di presentazione dell’evento in lingua locale
 diffusione materiale promozionale fornito dal cliente
 preparazione e diffusione di comunicati stampa ai media locali e attraverso gli strumenti informativi della

Camera
 recall e follow up per riscontro interesse

1.a Organizzazione delegazione in vista – alle attività del p.1 si aggiungono:
 incontri mirati con aziende potenziali espositrici, camere di commercio, organizzazioni settoriali e di categoria
 assistenza nella compilazione delle schede buyer e trasmissione all’Ente fieristico
 organizzazione logistica della delegazione
 assistenza nell’agendamento degli incontri B2B, se previsto nel programma
 accompagnamento di una persona bilingue dello staff durante il viaggio e la visita della fiera

2) richiesta da parte di imprese.
 breve nota introduttiva sul panorama fieristico del Paese di riferimento
 indicazioni delle principali fiere e manifestazioni con descrizione (nome, luogo di svolgimento, date, breve

descrizione del salone e delle precedenti edizioni, superficie complessiva della manifestazione, costi area
nuda e allestimento di base a cura dell’Ente fiera, Paesi Esteri partecipanti ed eventuali limitazioni alle
partecipazioni straniere, numero complessivo degli espositori (nazionali ed esteri), numero espositori e
visitatori della precedente edizione e relative nazionalità di provenienza (nel caso di Fiera pre-esistente),
modalità e costo di partecipazione, eventuali possibilità di stand collettivi, riferimenti degli organizzatori
fieristici.

modalità di erogazione

la richiesta deve essere inviata a commerciale@camcomit.bg, fax: a +359 2 944 08 69, tel: +359 2 846 32 80.

tempi di erogazione

 riscontro della richiesta entro 3 gg. lavorativi dal suo ricevimento
 invio del preventivo al cliente entro 5 gg. lavorativi dal primo riscontro
 erogazione del servizio al cliente effettuata in base alle tempistiche concrete e alla data dell’inizio fiera e/o

manifestazione

Costi e modalità di pagamento
 preventivo gratuito
 costo del servizio calcolato sulla base dell’impiego

giornate/uomo (Dipartimento “Promozione Fiere ed
Eventi”, 200,00 €/gg)

 acconto del 50 % all’accettazione del preventivo
 saldo a 30 gg. da data emissione fattura a fine salone

costo SOCI
CCIE

sconto 20%

costo NON SOCI CCIE

a partire da
su p.1 – 2.000/3.000 €

su p.2 – 250-350€/buyer +
spese vive viaggio ed alloggio

delegato CCIE Sofia in
accompagnamento

mailto:info@camcomit.bg

8

Seminario informativo/Country presentation

organizzazione di seminari informativi-country presentation rivolti sia ad aziende che a soggetti istituzionali

contenuti del servizio (salvo diversi accordi con il Cliente)

 definizione dei contenuti con il Cliente
 presa contatti con relatori/keynote speaker
 eventuale ricerca sponsor
 gestione rapporti stampa
 gestione inviti ospiti (mailing-recall)
 organizzazione e coordinamento dell’evento informativo
 segreteria tecnica e operativa
 organizzazione logistica (affitto venue, technical services, servizio hostess e servizio di interpretariato,

catering)
 accompagnamento della delegazione dei relatori esteri se l’evento si svolgerà in Italia
 follow up dell’evento (predisposizione report post-evento, traduzione report in lingua locale)

modalità di erogazione

la richiesta deve essere inviata a segretariogenerale@camcomit.bg, fax: a +359 2 944 08 69, tel: +359 2 846 32 80.

tempi di erogazione

 riscontro della richiesta entro 3 gg. lavorativi dal suo ricevimento
 invio del preventivo al cliente entro 5 gg. lavorativi dal primo riscontro
 erogazione del servizio al cliente entro 10 gg. lavorativi dall’accettazione del preventivo e, comunque, alla

data definita per l’evento – oppure a seconda della tempistica nel momento di richiesta del preventivo.

Costi e modalità di pagamento
 preventivo gratuito
 costo del servizio calcolato sulla base dell’impiego

giornate/uomo (Dipartimento “Assistenza alle Imprese e
Desk Associati”, 200 €/gg) e dei costi vivi di organizzazione

 acconto del 50 % all’accettazione del preventivo
 saldo a 5 gg. da data emissione fattura a fine evento

costo SOCI CCIE

20%

costo NON SOCI CCIE

a partire da
1.500 euro

2. EVENTI E COMUNICAZIONE

Gala dinner-networking events

organizzazione di eventi social brandizzati della CCIE rivolti sia ad aziende che a soggetti istituzionali allo scopo di
favorire il networking per sviluppo nuovi contatti d’affari e/o incrementare la base associativa. Possibilità di collocare
l’evento all’interno di manifestazioni di più ampio respiro o in specifici periodi dell’anno (Festività italiane o locali)

contenuti del servizio (salvo diversi accordi con il Cliente)

 definizione dei contenuti con il Cliente
 presa contatti con speaker evento
 ricerca sponsor
 gestione rapporti stampa
 servizio PR e comunicazione (servizio di direct marketing/advertising campaign, ecc)
 gestione inviti ospiti (mailing-recall)
 organizzazione e coordinamento dell’evento social
 segreteria tecnica e operativa
 organizzazione logistica (affitto venue, technical services, servizio hostess e servizio di interpretariato,

catering)
 follow up dell’evento (predisposizione report post-evento, traduzione report in lingua locale)

modalità di partecipazione

mailto:segretariogenerale@camcomit.bg

9

la richiesta deve essere inviata a pr@camcomit.bg/ segretariogenerale@camcomit.bg, fax: a +359 2 944 08 69, tel:
+359 2 846 32 80.

tempi di erogazione

 riscontro della richiesta entro 5 gg. lavorativi dal suo ricevimento e indicazione dei costi di partecipazione
 erogazione del servizio al cliente alla data definita per l’evento

Costi e modalità di pagamento
 costo unitario di partecipazione
 preventivo gratuito
 acconto del 50 % all’accettazione del preventivo più costi

vivi previsti
 saldo a 5 gg. da data emissione fattura a fine evento

costo SOCI CCIE

sconto 20%

costo NON SOCI CCIE

a partire da
500 e fino a 5.000 € a

seconda della tipologia
dell’evento ed il numero

dei partecipanti

Eventi autonomi
organizzazione di eventi promozionali autonomi per la promozione di un settore/prodotto/territorio

contenuti del servizio (salvo diversi accordi con il Cliente)

 definizione dei contenuti con il Cliente
 definizione della tipologia di evento (esposizione, show room, degustazione, etc)
 selezione invitati
 servizio PR e gestione rapporti stampa (servizio di direct marketing/advertising campaign, ecc)
 organizzazione logistica (affitto venue, technical services, servizio hostess e servizio di interpretariato,

catering)
 supporto per eventuale invio e sdoganamento merce da esposizione/degustazione
 follow up dell’evento (predisposizione report post-evento, traduzione report in lingua locale)

modalità di erogazione

la richiesta deve essere inviata a commerciale@camcomit.bg, fax: a +359 2 944 08 69, tel: +359 2 846 32 80.

tempi di erogazione

 riscontro della richiesta entro 3 gg. lavorativi dal suo ricevimento
 invio del preventivo al cliente entro 5-7 gg. lavorativi dal primo riscontro
 erogazione del servizio al cliente entro la data dello svolgimento dell’evento e, comunque, alla data definita

per l’evento

Costi e modalità di pagamento
 preventivo gratuito
 costo del servizio calcolato sulla base dell’impiego

giornate/uomo (Senior, 250 €/gg) e dei costi vivi di
organizzazione

 acconto del 50 % all’accettazione del preventivo più costi
vivi previsti

 saldo a 5 gg. da data emissione fattura fine evento

costo SOCI CCIE

sconto 20%

costo NON SOCI CCIE

a partire da
500 – 3.000 € a seconda

della tipologia
dell’evento e del numero

dei partecipanti

Inserzioni pubblicitarie su riviste e media elettronici
pubblicazione di materiale promozionale-pubblicitario su riviste e media elettronici

contenuti del servizio (salvo diversi accordi con il Cliente)

 definizione dei contenuti con il Cliente
 individuazione degli organi stampa e media più idonei per il tipo di comunicazione e per tipologia Cliente

mailto:coordinatore@camcomit.bg
mailto:coordinatore@camcomit.bg

10

 definizione del messaggio promozionale-pubblicitario anche in considerazione delle caratteristiche culturali e
del target di riferimento locale

modalità di erogazione

la richiesta deve essere pr@camcomit.bg/ segretariogenerale@camcomit.bg, fax: a +359 2 944 08 69, tel: +359 2 846
32 80.

tempi di erogazione

 riscontro della richiesta entro 3 gg. lavorativi dal suo ricevimento
 invio del preventivo al cliente entro 5 gg. lavorativi dal primo riscontro
 erogazione del servizio al cliente entro la data dello svolgimento dell’evento e, comunque, alla data definita

per l’evento.

Costi e modalità di pagamento
 preventivo gratuito
 costo del servizio calcolato sulla base dell’impiego

giornate/uomo (Senior, 250 €/gg) e dei costi vivi per la
realizzazione del servizio

 acconto del 100 .% all’accettazione del preventivo

costo SOCI CCIE

10%

costo NON SOCI CCIE

a partire da
200 euro

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

contenuti del servizio (salvo diversi accordi con il Cliente)

 definizione dei contenuti con il Cliente
 individuazione degli organi stampa e media più idonei per il tipo di comunicazione e per tipologia Cliente
 definizione di una strategia di comunicazione (tempi, modalità, strumenti)
 organizzazione conferenza stampa (individuazione, invito e contatto giornalisti, media)
 organizzazione logistica (affitto venue, technical services, servizio hostess e servizio di interpretariato,

catering)
 servizio di press release

modalità di erogazione

la richiesta deve essere inviata pr@camcomit.bg/ segretariogenerale@camcomit.bg, fax: a +359 2 944 08 69, tel:
+359 2 846 32 80.

tempi di erogazione

 riscontro della richiesta entro 3 gg. lavorativi dal suo ricevimento
 invio del preventivo al cliente entro 3 gg. lavorativi dal primo riscontro
 erogazione del servizio al cliente entro la data dello svolgimento dell’evento e, comunque, alla data definita

per l’evento.

Costi e modalità di pagamento

 preventivo gratuito
 costo del servizio calcolato sulla base dell’impiego

giornate/uomo (Senior, 250 €/gg) e dei costi vivi per la
realizzazione del servizio

 acconto del 100 % all’accettazione del preventivo

costo SOCI CCIE

sconto 20%

costo NON SOCI CCIE

a partire da
300 euro

Campagne media (lancio aziende, prodotti)

definizione di campagne media al fine di promuovere la presenza di un’azienda – prodotto nel Paese

contenuti del servizio (salvo diversi accordi con il Cliente)

 definizione dei contenuti con il Cliente

mailto:coordinatore@camcomit.bg
mailto:coordinatore@camcomit.bg

11

 individuazione degli organi stampa e media più idonei per il tipo di comunicazione e per tipologia Cliente
 definizione di una strategia di comunicazione (tempi, modalità, strumenti)
 attuazione della strategia di comunicazione (acquisto spazi su testate cartacee e web e spazi radiofonici,

organizzazione conferenza stampa)
 servizio di press release

modalità di erogazione

la richiesta deve essere inviata a pr@camcomit.bg/segretariogenerale@camcomit.bg, fax: a +359 2 944 08 69, tel:
+359 2 846 32 80.

tempi di erogazione

 riscontro della richiesta entro 3 gg. lavorativi dal suo ricevimento
 invio del preventivo al cliente entro 5 gg. lavorativi dal primo riscontro
 erogazione del servizio al cliente entro 7 gg. dall’accettazione del preventivo e, comunque, alla data definita

per l’evento

Costi e modalità di pagamento
 preventivo gratuito
 costo del servizio calcolato sulla base dell’impiego

giornate/uomo (Senior, 250 €/gg) e dei costi vivi per la
realizzazione del servizio

 acconto 50 % all’accettazione del preventivo
 saldo a 5 gg. da data emissione fattura

costo SOCI CCIE

sconto 20%

costo NON SOCI CCIE

a partire da
1.500 euro

3. BUSINESS CONTACT

Identificazione e selezione partner/controparti (importatori, distributori, fornitori e partner strategici)
con/senza agenda di appuntamenti
scouting di potenziali partner commerciali e partner strategici per sviluppo attività investimento, JV, trasferimento
tecnologico

contenuti del servizio (salvo diversi accordi con il Cliente)

Definizione dei contenuti con il cliente
1. Elenco nominativi (10-15 aziende)
* Analisi della richiesta e dei dati forniti
* Consultazione delle banche dati più idonee all’individuazione degli operatori della categoria merceologica richiesta
* Individuazione di un target mirato di contatti
* Memorizzazione/stampa dei dati delle imprese
* Trasmissione dei dati secondo la modalità prescelta
* presa di contatto con le controparti e organizzazione di agenda incontri (su richiesta)

La descrizione delle imprese comprende i seguenti dati: Ragione sociale, Indirizzo completo, Numero di telefono e
telefax, Indirizzo e-mail qualora esistente, Sito internet qualora esistente.
La consultazione delle banche dati viene fatta in base ai dati, qualora siano necessari chiarimenti provvederemo
naturalmente a contattare il cliente.
 Per alcune categorie merceologiche, la disponibilità di dati può essere inferiore ai valori indicati nella descrizione del
servizio. Gli elenchi contenenti un numero ristretto di imprese sono, tuttavia, quelli che comportano il maggior
impegno di ricerca.

2. Ricerca partners
* Analisi del profilo aziendale e della documentazione fornita dal cliente
* Assemblaggio della documentazione e/o materiale pubblicitario dell’azienda e traduzione in lingua locale (gratuito
fino ad un max di 2 pagine – 3.600 battute)

mailto:coordinatore@camcomit.bg

12

* Elaborazione del testo della lettera di presentazione e di un eventuale questionario di risposta predisposto dal
cliente
* Ricerca e selezione dei potenziali partner: consultazione delle banche dati più idonee all’individuazione degli
operatori della categoria merceologica richiesta ed individuazione di un target mirato di max 10 indirizzi.
* Invio del materiale informativo alle aziende potenzialmente interessate
* Follow up telefonico per verifica ricezione del materiale e verifica interesse
* Redazione di un report finale con scheda informativa delle aziende contattate
* Trasmissione al cliente, secondo la modalità prescelta, del report e degli eventuali questionari di riposta
* presa di contatto con le controparti e organizzazione di agenda incontri (su richiesta)

La descrizione delle imprese comprende i seguenti dati: Ragione sociale, Indirizzo completo, Numero di telefono e
telefax, Indirizzo e-mail qualora esistente, Sito internet qualora esistente, Persona di contatto, Brochure aziendale,
cataloghi, listini, qualora esistenti.

La consultazione delle banche dati è realizzata in base alle informazioni fornite dal richiedente, qualora siano necessari
chiarimenti provvederemo naturalmente a contattarlo.
Per alcune categorie merceologiche, la disponibilità di dati può essere inferiore ai valori indicati nella descrizione del
servizio. Gli elenchi contenenti un numero ristretto di imprese sono tuttavia quelli che comportano il maggior
impegno di ricerca.

modalità di erogazione

la richiesta deve essere inviata a commerciale@camcomit.bg fax: a +359 2 944 08 69, tel: +359 2 846 32 80.

tempi di erogazione

 riscontro della richiesta entro 2 gg. lavorativi dal suo ricevimento
 invio del preventivo al cliente entro 2 gg. lavorativi dal primo riscontro
 erogazione del servizio al cliente entro 15 – 20 gg. lavorativi dall’accettazione del preventivo

costie modalità di pagamento
 preventivo gratuito
 costo del servizio calcolato sulla base dell’impiego

giornate/uomo (Dipartimento “Assistenza alle Imprese e
Desk Associati”, 150,00 €/gg) e dei costi vivi per la
realizzazione del servizio

 100 % all’accettazione del preventivo

costo SOCI CCIE

sconto 20 %

costo NON SOCI CCIE

su p.1 – 150 euro
su p. 2 – a partire da

300 euro

Organizzazione missioni incoming-outgoing: workshop con B2B

organizzazione di missioni incoming/outgoing e incontri B2B tra il Cliente e controparti per sviluppo azioni commerciali,
di investimento, JV, etc. anche in modalità workshop coinvolgendo più operatori sulla stessa tematica e allo stesso fine

contenuti del servizio (salvo diversi accordi con il Cliente)

 definizione dei contenuti con il Cliente
 selezione delle controparti
 presa di contatto con le controparti per pre-verifica
 organizzazione incontri B2B (definizione venue, orari agenda, supporto interprete)

opp.
 organizzazione workshop (definizione venue, individuazione moderatore, supporto interprete)
 follow up

modalità di erogazione

la richiesta deve essere inviata a segretariogenerale@camcomit.bg, fax: a +359 2 944 08 69, tel: +359 2 846 32 80.

tempi di erogazione

 riscontro della richiesta entro 3 gg. lavorativi dal suo ricevimento

mailto:segretariogenerale@camcomit.bg

13

 invio del preventivo al cliente entro 2 gg. lavorativi dal primo riscontro
 erogazione del servizio al cliente entro 20 gg. dall’accettazione del preventivo e, comunque, alla data definita

per l’evento

Costi e modalità di pagamento
 preventivo gratuito
 costo del servizio calcolato sulla base dell’impiego

giornate/uomo (Senior, 250 €/gg) e dei costi vivi per la
realizzazione del servizio

 acconto 80 % all’accettazione del preventivo
 saldo a 5 gg. da data emissione fattura fine evento

costo SOCI CCIE

sconto 20 %

costo NON SOCI CCIE

a partire da
1.500 – 2.000 euro

Partecipazione/rappresentanza aziende italiane a Fiere estere o partecipazione/ rappresentanza aziende
estere a Fiere italiane
organizzazione, per singole imprese o collettive di imprese italiane o estere, della partecipazione alle manifestazioni
fieristiche italiane ed estere. Presenza in una Fiera con uno stand camerale in rappresentanza di aziende italiane o
locali

contenuti del servizio (salvo diversi accordi con il Cliente)

 individuazione della manifestazione fieristica con il Cliente e definizione della modalità di partecipazione
(presenza in stand singolo, stand collettivo o organizzazione agenda B2B)

 presa di contatto con ente fieristico e definizione della partecipazione
 servizio per supporto per affitto e allestimento stand, invio e sdoganamento merce da esposizione,

organizzazione incontri B2B, iscrizione a catalogo, realizzazione materiale promozionale, supporto interprete
 supporto operativo per organizzazione missione incoming-outgoing (biglietteria aerea, trasporti, alloggio,

servizio visti)
 in caso di presenza con uno stand camerale in rappresentanza di aziende italiane o locali: identificazione e

contatto con aziende da rappresentare, informativa su prodotti e servizi da promuovere
 follow up

modalità di erogazione

la richiesta deve essere inviata a commerciale@camcomit.bg, fax: a +359 2 944 08 69, tel: +359 2 846 32 80.

tempi di erogazione

 riscontro della richiesta entro 3 gg. lavorativi dal suo ricevimento
 invio del preventivo al cliente entro 5 gg. lavorativi dal primo riscontro
 erogazione del servizio al cliente, alla data definita per l’evento, previa accettazione del servizio.

Costi e modalità di pagamento
 preventivo gratuito
 costo del servizio calcolato sulla base dell’impiego

giornate/uomo (Dipartimento “Promozione Fiere ed
Eventi”, 200,00 €/gg) e dei costi vivi per la realizzazione del
servizio

 100% all’accettazione del preventivo

costo SOCI CCIE

sconto 20 %

costo NON SOCI CCIE
a partire da

500 euro fisso + 200
euro/gg per ogni giorno
di presenza in fiera di 1

risorsa bilingue

mailto:coordinatore@camcomit.bg

14

4. SERVIZI ASSISTENZA E DI CONSULENZA SPECIALIZZATA

Servizio di Traduzione

Traduzioni di documenti bulgaro/italiano/bulgaro

contenuti del servizio (salvo diversi accordi con il Cliente)

¶ I prezzi sono per 1 pagina standard in formato А4- 1800 caratteri inclusi gli spazi.

¶ Il calcolo del numero di pagine verrà effettuato sul prodotto in output.

¶ Per traduzioni di particolare carattere tecnico, il prezzo può subire variazioni che saranno concordate
preventivamente per accettazione.

¶ Per traduzioni di un numero di pagine più alto il prezzo potrà subire una scontistica che sarà concordata
preventivamente per accettazione.

¶ In caso di grandi ordini verranno contrattati sconti su quantità dietro richiesta di preventivo personalizzato.

¶ Le traduzioni vanno trasmesse al cliente in formato cartaceo oppure elettronico, a seconda della richiesta del
cliente.

Eventuali spese postali sono a carico del cliente su preventivo.

modalità di erogazione

la richiesta deve essere inviata a info@camcomit.bg fax: a +359 2 944 08 69, tel: +359 2 846 32 80.

tempi di erogazione

 riscontro della richiesta entro 3 gg. lavorativi dal suo ricevimento
 invio del preventivo al cliente entro 2 gg. lavorativi dal primo riscontro
 erogazione del servizio al cliente entro 3 – 5 gg. dall’accettazione del preventivo per traduzioni fino a 10

pagine

Costi e modalità di pagamento
 preventivo gratuito
 costo del servizio calcolato sulla base dell’impiego

giornate/uomo (Dipartimento “Assistenza alle Imprese e
Desk Associati”, 150,00 €/gg) e dei costi vivi per la
realizzazione del servizio
100 % all’accettazione del preventivo

costo SOCI CCIE

sconto 20 %

costo NON SOCI CCIE

13 euro/pagina

Servizio di Interpretariato

Interpretariato in simultanea o in consecutiva bulgaro/italiano/bulgaro

contenuti del servizio (salvo diversi accordi con il Cliente)

Per incontri o eventi di particolare carattere tecnico, il prezzo può subire variazioni che saranno concordate
preventivamente per accettazione. Il servizio va effettuato da interpreti di fiducia alla Camera oppure dal personale
stesso (questo ultimo solo in caso di traduzione consecutiva).
Per eventi con durata di più di 2 ore il servizio di traduzione simultanea è obbligatorio utilizzare due interpreti in
contemporanea. Le spese di trasporto, vito ed alloggio dell’interprete per eventi/incontri /missioni fuori Sofia sono a
carico del cliente

modalità di erogazione

la richiesta deve essere inviata a info@camcomit.bg fax: a +359 2 944 08 69, tel: +359 2 846 32 80.

tempi di erogazione

 riscontro della richiesta entro 3 gg. lavorativi dal suo ricevimento
 invio del preventivo al cliente entro 2 gg. lavorativi dal primo riscontro
 erogazione del servizio al cliente entro 3 – 5 gg. dall’accettazione del preventivo per traduzioni fino a 10

pagine

mailto:coordinatore@camcomit.bg
mailto:coordinatore@camcomit.bg

15

Costi e modalità di pagamento
 preventivo gratuito
 costo del servizio calcolato sulla base dell’impiego

giornate/uomo (Dipartimento “Assistenza alle Imprese e
Desk Associati”, 150,00 €/gg) e dei costi vivi per la
realizzazione del servizio

 100 % all’accettazione del preventivo

costo SOCI CCIE

sconto 20 %

costo NON SOCI CCIE

120 Euro/dia (fino a 4 h)
140 Euro/dia fuori Sofia

Simultanea
120 euro / dia/pax – per

½ giornata
150 euro / dia/pax – per

intera giornata

Servizio di visura camerale

Rilascio della visura camerale di una società bulgara o italiana

contenuti del servizio (salvo diversi accordi con il Cliente)

La scheda prodotta comprende i seguenti dati: denominazione azienda, Numero e luogo di registrazione presso il
Registro delle imprese, Sede, Stato giuridico, Caratteristiche dell’attività, capitale sociale, ripartizione del capitale,
assetto proprietario, Nominativo amministratore, Eventuali note.

modalità di erogazione

la richiesta deve essere inviata a info@camcomit.bg fax: a +359 2 944 08 69, tel: +359 2 846 32 80.

tempi di erogazione

 riscontro della richiesta entro 3 gg. lavorativi dal suo ricevimento
 invio del preventivo al cliente entro 2 gg. lavorativi dal primo riscontro
 erogazione del servizio al cliente entro 7 gg. dall’accettazione del preventivo

Costi e modalità di pagamento
 preventivo gratuito
 costo del servizio calcolato sulla base dell’impiego

giornate/uomo (Dipartimento “Assistenza alle Imprese e
Desk Associati”, 150,00 €/gg) e dei costi vivi per la
realizzazione del servizio

 100.% all’accettazione del preventivo

costo SOCI CCIE

20%

costo NON SOCI CCIE

50 euro/azienda

Assistenza amministrativa, fiscale e tributaria

consulenza per la creazione di imprese, apertura di attività commerciali, interscambio di beni/servizi.
Si fornisce gratuitamente la brochure “Investire in Bulgaria” in versione cartacea ed elettronica, visionabile anche su
www.camcomit.bg / download.

contenuti del servizio (salvo diversi accordi con il Cliente)

 definizione dei contenuti con il Cliente
 contatto con partner associati alla CCIE Sofia
 proposta di servizio da parte dei partner contattati: Elaborazione, attraverso di un dossier personalizzato

secondo il tipo di attività che si vuole intraprendere sui territori di competenza della CCIE Sofia, contenente
informazioni sull’ordinamento fiscale e sulle modalità e tempistiche per l’apertura di un’attività.

 Consulenza specifica su tematiche fiscali, amministrative e tributarie
 verifica e supporto per la registrazione al VIES: servizio di assistenza fiscale specifico di verifica della

registrazione dell’IVA Intracomunitaria delle aziende in tutta l’Unione Europea (su richiesta)

modalità di erogazione

la richiesta deve essere inviata a info@camcomit.bg fax: a +359 2 944 08 69, tel: +359 2 846 32 80.

mailto:coordinatore@camcomit.bg
http://www.camcomit.bg/
mailto:coordinatore@camcomit.bg

16

tempi di erogazione

 riscontro della richiesta entro 3 gg. lavorativi dal suo ricevimento
 invio del preventivo al cliente entro 2 gg. lavorativi dal primo riscontro
 erogazione del servizio al cliente entro 7 gg. dall’accettazione del preventivo

Costi e modalità di pagamento
 preventivo gratuito
 costo del servizio calcolato sulla base dell’impiego

giornate/uomo (Dipartimento “Assistenza alle Imprese e
Desk Associati”, 150,00 €/gg)
100 % all’accettazione del preventivo

costo SOCI CCIE

gratuito

costo NON SOCI CCIE

a partire da
100 euro

Assistenza specializzata per sviluppo strategie ingresso (indagini mirate di sub-settore, di prodotto)

Primo orientamento per valutare la possibilità di ingresso dei propri prodotti nel mercato bulgaro

contenuti del servizio (salvo diversi accordi con il Cliente)

 Definizione dei contenuti con il Cliente
 Elaborazione di un’indagine personalizzata per lo studio del settore/ prodotto di interesse, composta da

diversi livelli di ricerca: analisi della domanda, studio dei competitors, analisi dei prezzi, canali di
distribuzione, opinioni dei consumatori (a seconda della richiesta)

 Principali eventi e manifestazioni del settore nel territorio

modalità di erogazione

la richiesta deve essere inviata a info@camcomit.bg fax: a +359 2 944 08 69, tel: +359 2 846 32 80.

tempi di erogazione

 riscontro della richiesta entro 3 gg. lavorativi dal suo ricevimento
 invio del preventivo al cliente entro 2 gg. lavorativi dal primo riscontro
 erogazione del servizio al cliente entro 20 gg. dall’accettazione del preventivo

Costi e modalità di pagamento
 preventivo gratuito
 costo del servizio calcolato sulla base dell’impiego

giornate/uomo (Dipartimento “Assistenza alle Imprese e
Desk Associati”, 150,00 €/gg)
100 % all’accettazione del preventivo

costo SOCI CCIE

sconto 20%

costo NON SOCI CCIE

a partire da
450 euro

Costituzione di strumenti di insediamento (uffici di rappresentanza, project office, branch office e
sussidiarie di proprietà)

Assistenza per la penetrazione e l’inserimento nel mercato bulgaro da parte di imprese italiane interessate ad una
presenza radicata nel territorio.

Si fornisce gratuitamente la brochure “Investire in Bulgaria” in versione cartacea ed elettronica, visionabile anche su
www.camcomit.bg / download.

contenuti del servizio (salvo diversi accordi con il Cliente)

 Definizione dei contenuti con il Cliente
 Indicazione settoriali sul mercato bulgaro
 Contatto con partner associati alla CCIE Sofia
 Proposta di servizio da parte dei partner contattati
 Assistenza da parte del partner selezionato

modalità di erogazione

mailto:coordinatore@camcomit.bg
http://www.camcomit.bg/

17

la richiesta deve essere inviata a info@camcomit.bg fax: a +359 2 944 08 69, tel: +359 2 846 32 80.

tempi di erogazione

 riscontro della richiesta entro 3 gg. lavorativi dal suo ricevimento
 invio del preventivo al cliente entro 2 gg. lavorativi dal primo riscontro
 erogazione del servizio al cliente entro 40 gg. dall’accettazione del preventivo dalla ricezione della

documentazione necessaria per l’avvio della pratica.

Costi e modalità di pagamento
 preventivo gratuito
 costo del servizio calcolato sulla base dell’impiego

giornate/uomo (Dipartimento ”Assistenza alle Imprese”
150,00 €/gg)
100 % all’accettazione del preventivo

costo SOCI CCIE

sconto 20%

costo NON SOCI CCIE

a partire da
800 euro

Servizio di domiciliazione

Il servizio di domiciliazione consente di utilizzare l'indirizzo civico della sede della Camera di Commercio Italiana in
Bulgaria per ricevere posta e plichi e per spedirne mentre nei casi di domiciliazione legale viene aggiunta la
comunicazione dell’indirizzo civico della CCIB al Registro delle Imprese, all'ufficio Bulstat ed ad altre autorità
competenti per la registrazione di una società o di un ufficio di rappresentanza.

contenuti del servizio (salvo diversi accordi con il Cliente)

DOMICILIAZIONE POSTALE
Il personale di reception riceve le lettere e le raccomandate ed ogni comunicazione in genere, effettua la
registrazione con la data di ricezione e procede ad archiviare a disposizione del cliente. Il materiale ricevuto può
essere re inoltrato ad altro indirizzo civico a mezzo corriere espresso o poste bulgare

*
 o conservato in archivio per

il tempo concordato. E' possibile essere sempre aggiornati sulle giacenze a mezzo mail tramite il referente in CCIB
richiedendo l'inoltro delle informazioni a mezzo fax e o e-mail. La posta può essere ritirata tutti i giorni dal lunedì
al venerdì in orario di apertura, il sabato ed in orario di chiusura previo appuntamento.

DOMICILIAZIONE FISCALE
Il servizio di domiciliazione legale, rispetto al servizio di domiciliazione postale consente in aggiunta la
comunicazione dell’indirizzo civico al Registro delle Imprese, all'ufficio Bulstat ed ad altre autorità competenti per
la registrazione di una società o di un ufficio di rappresentanza. In questo modo si potrà scegliere la sede camerale
come sede legale della società/rappresentanza ed, oltre alle comunicazioni commerciali, potranno essere ricevute
fatture e documenti fiscali.
Attivando il servizio di domiciliazione postale e domiciliazione legale, viene garantita la riservatezza e
professionalità da parte del personale della Camera.
I servizi sono attivabili per brevi periodi o per durate semestrali e annuali.

*
Sono escluse tutte le eventuali spese di rispedizione (a mezzo posta o corriere) che saranno rendicontate a

consuntivo.

modalità di erogazione

la richiesta deve essere inviata a info@camcomit.bg fax: a +359 2 944 08 69, tel: +359 2 846 32 80.

tempi di erogazione

 riscontro della richiesta entro 3 gg. lavorativi dal suo ricevimento
 invio del preventivo al cliente entro 2 gg. lavorativi dal primo riscontro
 erogazione del servizio al cliente entro 7 gg. dall’accettazione del preventivo

Costi e modalità di pagamento
 preventivo gratuito
 costo del servizio calcolato sulla base dell’impiego

costo SOCI CCIE

20%

costo NON SOCI CCIE

50 euro/mese (postale)

mailto:coordinatore@camcomit.bg
mailto:coordinatore@camcomit.bg

18

giornate/uomo (Dipartimento “Assistenza alle Imprese e
Desk Associati”, 150,00 €/gg) e dei costi vivi per la
realizzazione del servizio

 100.% all’accettazione del preventivo

200€/annuale (legale)

Virtual office

Il servizio di ufficio virtuale mette a disposizione di imprese, professionisti, privati, associazioni un vero e proprio
ufficio virtuale presso la sede della Camera di Commercio Italiana.

contenuti del servizio (salvo diversi accordi con il Cliente)

Virtual office rappresenta la soluzione ideale per chi vuole aprire una nuova sede operativa in Bulgaria, oppure
avviare un'attività senza i vincoli ed i costi fissi che ciò tradizionalmente comporta. Personale qualificato e
professionale, dal lunedì al venerdì con orario continuato dalle ore 9.30 alle 18.30, vi supporta nello svolgimento
del vostro lavoro, mettendo a disposizione: una linea telefonica con proprio numero diretto, il servizio fax ed il
servizio di domiciliazione postale/legale, la disponibilità di sala riunioni presso la sede della CCIB.
Sulla linea telefonica è fornito il servizio di risposta personalizzata con operatore e con possibilità di invio a mezzo
fax o e-mail dei messaggi ricevuti.
Il servizio di fax service consente invece di ricevere fax su una delle linee telefoniche della CCIB.
Il servizio di Virtual Office è completato con la gestione della posta e dei plichi in arrivo presso la sede della
Camera*.
Il recapito telefonico, il recapito fax e l'indirizzo civico possono essere indicati sui Vostri biglietti da visita, sulla
vostra carta intestata e sulle Vostre comunicazioni in genere.
Il servizio di Virtual Office può essere attivato per un periodo minimo di 12 mesi.
Il pacchetto Virtual Office ha una tariffa più conveniente rispetto all'acquisto separato dei tre servizi in cui si
articola.
In servizio in sintesi: linea telefonica + servizio fax + domiciliazione postale/legale + business centre

*
Sono escluse tutte le eventuali spese di rispedizione (a mezzo posta o corriere) che saranno rendicontate a

consuntivo.

modalità di erogazione

la richiesta deve essere inviata a info@camcomit.bg fax: a +359 2 944 08 69, tel: +359 2 846 32 80.

tempi di erogazione

 riscontro della richiesta entro 3 gg. lavorativi dal suo ricevimento
 invio del preventivo al cliente entro 2 gg. lavorativi dal primo riscontro
 erogazione del servizio al cliente entro 7 gg. dall’accettazione del preventivo

Costi e modalità di pagamento
 preventivo gratuito
 acconto di una mensilità all’accettazione del preventivo
 saldo a 30 gg data fattura

costo SOCI CCIE

20%

costo NON SOCI CCIE
a partire da
250€/mese

Informazione e monitoraggio sulle politiche e le opportunità di finanziamento

Il servizio consente a tutti i soggetti interessati (imprese, Enti, Associazioni ed Istituzioni) di accedere alle opportunità
di finanziamento provenienti dall’Unione Europea attraverso il Dipartimento “Cooperazione Internazionale –
Osservatorio Fondi Strutturali e programmi Comunitari” della CCIE Sofia.
I programmi di finanziamento previsti dall’Unione Europea e i Fondi Strutturali destinati alla Bulgaria rappresentano
uno strumento importante per supportare i processi di innovazione e internazionalizzazione di PMI, liberi
professionisti, ONG, associazioni, enti pubblici e privati.

Si fornisce gratuitamente la brochure “Eurodesk ” in versione cartacea ed elettronica, visionabile anche su

http://www.mbcenter.it/virtualoffice_risp.asp
http://www.mbcenter.it/domiciliazione.asp
mailto:coordinatore@camcomit.bg

19

www.camcomit.bg / download.

contenuti del servizio (salvo diversi accordi con il Cliente)

 Introduzione al quadro normativo e legislativo di riferimento (Istituzioni dell’UE, Iter normativo, elementi di
riferimento per la progettualità comunitaria)

 Breve introduzione di orientamento sui Programmi Operativi ed i Programmi a gestione diretta
 Indicazione del programma di interesse del richiedente
 Indicazione dei principali Organismi locali competenti
 Gestione dei contatti con le Istituzioni ed Enti per richiesta informazioni e appuntamenti

modalità di erogazione

la richiesta deve essere inviata a europa@camcomit.bg fax: a +359 2 944 08 69, tel: +359 2 846 32 80.

tempi di erogazione

 riscontro della richiesta entro 3 gg. lavorativi dal suo ricevimento
 invio del preventivo al cliente entro 2 gg. lavorativi dal primo riscontro
 erogazione del servizio al cliente entro 7 gg. dall’accettazione del preventivo

Costi e modalità di pagamento
 preventivo gratuito
 costo del servizio calcolato sulla base dell’impiego

giornate/uomo (Dipartimento “Cooperazione
Internazionale – Osservatorio Fondi Strutturali e
programmi Comunitari”, 250,00 €/gg)

 100 % all’accettazione del preventivo

costo SOCI CCIE

gratuito

costo NON SOCI CCIE

a partire da
200 euro

Consulenza in progettazione

Il servizio consente a tutti i soggetti interessati (imprese, Enti, Associazioni ed Istituzioni) di accedere alle opportunità
di finanziamento provenienti dall’Unione Europea attraverso il Dipartimento “Cooperazione Internazionale –
Osservatorio Fondi Strutturali e programmi Comunitari” della CCIE Sofia.
Si fornisce gratuitamente la brochure “Eurodesk ” in versione cartacea ed elettronica, visionabile anche su
www.camcomit.bg / download.

contenuti del servizio (salvo diversi accordi con il Cliente)

Il servizio di consulenza in progettazione si compone delle fasi e servizi di seguito declinati:
1. Analisi e valutazione del pacchetto progettuale

 Presentazione tecnica del programma di finanziamento
 Individuazione della linea di finanziamento adeguata per lo sviluppo del progetto
 Identificazione delle opportunità e soluzioni
 Analisi circa l’eleggibilità del richiedente per la definizione degli obiettivi dell’investimento

2. Ricerca di partner internazionali per la partecipazione a progetti europei
 Analisi del pacchetto progettuale fornito dal richiedente
 Assemblaggio della documentazione fornita dal richiedente e traduzione in lingua locale/inglese

(gratuito fino ad un max di 2 pagine – 3.600 battute)
 Ricerca e selezione dei potenziali partner: consultazione delle banche dati più idonee

all’individuazione del partner richiesto
 Invio del materiale al partner/partner potenzialmente interessati
 Follow up telefonico per verifica ricezione del materiale e verifica interesse
 Trasmissione al richiedente ,secondo la modalità prescelta, del risultato dell’individuazione del

partner
 presa contatto con le controparti e organizzazione di agenda incontri (su richiesta) per

approfondimenti circa le opportunità di partenariato.
3. Redazione della proposta progettuale per accedere al finanziamento a valere sui Fondi Strutturali e diretti

della Commissione Europea

http://www.camcomit.bg/
mailto:coordinatore@camcomit.bg
http://www.camcomit.bg/

20

 Compilazione Application Form, previa ricezione dell’idea progettuale dettagliata
 Preparazione della documentazione necessaria prevista dal bando di interesse
 Consegna della documentazione all’Istituzione competente
 Follow up della valutazione della proposta progettuale presentata
 Comunicazione finale al richiedente riguardo agli esiti

modalità di erogazione

la richiesta deve essere inviata a europa@camcomit.bg fax: a +359 2 944 08 69, tel: +359 2 846 32 80.

tempi di erogazione

 riscontro della richiesta entro 3 gg. lavorativi dal suo ricevimento
 invio del preventivo al cliente entro 2 gg. lavorativi dal primo riscontro
 erogazione del servizio al cliente entro 7 gg. dall’accettazione del preventivo (pt.1), 15 gg (pt.2) ed entro 30

gg (pt.3)

Costi e modalità di pagamento
 preventivo gratuito
 costo del servizio calcolato sulla base dell’impiego

giornate/uomo (Dipartimento “Cooperazione
Internazionale – Osservatorio Fondi Strutturali e
programmi Comunitari”, 250,00 €/gg)

costo SOCI CCIE
a partire da

su pt. 1 -200 euro
su pt. 2 – 400 euro

su pt. 3 – a partire da
1.500 euro

costo NON SOCI CCIE
a partire da

su pt. 1 – 500 euro
su pt. 2 – 600 euro

su pt. 3 – 2.000 euro

Project Management

Il servizio consente a tutti i soggetti interessati (imprese, Enti, Associazioni ed Istituzioni) di beneficiare delle
opportunità di finanziamento provenienti dall’Unione Europea attraverso il Dipartimento “Cooperazione
Internazionale – Osservatorio Fondi Strutturali e programmi Comunitari” della CCIA Sofia.

Si fornisce gratuitamente la brochure “Eurodesk ” in versione cartacea ed elettronica, visionabile anche su
www.camcomit.bg / download.

contenuti del servizio (salvo diversi accordi con il Cliente)

 Gestione dei progetti finanziati
 Reporting, rendicontazione
 Relazioni con la Commissione Europea, le Autorità di gestione (Uffici competenti) ed i partner progettuali
 Comunicazione interna ed esterna

modalità di erogazione

la richiesta deve essere inviata a europa@camcomit.bg fax: a +359 2 944 08 69, tel: +359 2 846 32 80.

tempi di erogazione

 riscontro della richiesta entro 3 gg. lavorativi dal suo ricevimento
 invio del preventivo al cliente entro 2 gg. lavorativi dal primo riscontro
 erogazione del servizio al cliente entro 40 gg. dall’accettazione del preventivo o comunque entro i termini

stabiliti dal servizio specificato, previo accordo con il Cliente.

Costi e modalità di pagamento
 preventivo gratuito
 costo del servizio calcolato sulla base dell’impiego

giornate/uomo (Dipartimento “Cooperazione
Internazionale – Osservatorio Fondi Strutturali e
programmi Comunitari”, 250,00 €/gg)

costo SOCI CCIE

su preventivo

costo NON SOCI CCIE

su preventivo

mailto:coordinatore@camcomit.bg
http://www.camcomit.bg/
mailto:coordinatore@camcomit.bg

21

Gare d’Appalto Europee

Il servizio consente a tutti i soggetti interessati di ricevere informazioni e monitoraggio, supporto per la partecipazione
a gare d’appalto europee.

Si fornisce gratuitamente la brochure “Eurodesk ” in versione cartacea ed elettronica, visionabile anche su
www.camcomit.bg / download.

contenuti del servizio (salvo diversi accordi con il Cliente)

 Studio di prefattibilità
 Richiesta del capitolato d’oneri per la presentazione della candidatura
 Supporto tecnico e amministrativo per la preparazione e presentazione dei documenti di gara
 Gestione dei contatti con l’Istituzione europea di riferimento

modalità di erogazione

la richiesta deve essere inviata a europa@camcomit.bg fax: a +359 2 944 08 69, tel: +359 2 846 32 80.

tempi di erogazione

 riscontro della richiesta entro 3 gg. lavorativi dal suo ricevimento
 invio del preventivo al cliente entro 2 gg. lavorativi dal primo riscontro
 erogazione del servizio al cliente entro 7 gg. dall’accettazione del preventivo

Costi e modalità di pagamento
 preventivo gratuito
 costo del servizio calcolato sulla base dell’impiego

giornate/uomo (Dipartimento “Cooperazione
Internazionale – Osservatorio Fondi Strutturali e
programmi Comunitari”, 250,00 €/gg)

 acconto del 50 % all’accettazione del preventivo
 saldo a 5 gg. da data emissione fattura

costo SOCI CCIE

a partire da
sconto 20%

costo NON SOCI CCIE

a partire da
1000 euro

Seminari informativi su tematiche comunitarie

organizzazione di eventi e seminari informativi rivolti ad Enti locali ed Associazioni di categoria su tematiche europee e
prestazione di servizi per le PMI del territorio

contenuti del servizio (salvo diversi accordi con il Cliente)

 definizione dei contenuti con l’Ente/Associazione
 presa contatti con relatori/keynote speaker
 eventuale ricerca sponsor
 gestione rapporti stampa
 gestione inviti ospiti (mailing-recall)
 organizzazione e coordinamento dell’evento informativo
 segreteria tecnica e operativa
 organizzazione logistica (affitto venue, technical services, servizio hostess e servizio di interpretariato,

catering)
 follow up dell’evento (predisposizione report post-evento, traduzione report in lingua locale)

modalità di erogazione

la richiesta deve essere inviata a europa@camcomit.bg, fax: a +359 2 944 08 69, tel: +359 2 846 32 80.

tempi di erogazione

 riscontro della richiesta entro 3 gg. lavorativi dal suo ricevimento
 invio del preventivo al cliente entro 5 gg. lavorativi dal primo riscontro
 erogazione del servizio al cliente entro 10 gg. lavorativi dall’accettazione del preventivo e, comunque, alla

data definita per l’evento – oppure a seconda della tempistica nel momento di richiesta del preventivo.

http://www.camcomit.bg/
mailto:coordinatore@camcomit.bg
mailto:europa@camcomit.bg

22

Costi e modalità di pagamento
 preventivo gratuito
 costo del servizio calcolato sulla base dell’impiego

giornate/uomo (Dipartimento “Cooperazione
Internazionale – Osservatorio Fondi Strutturali e
programmi Comunitari”, 250,00 €/gg) e dei costi vivi di
organizzazione

 acconto del 50 % all’accettazione del preventivo
 saldo a a 5 gg. da data emissione fattura

costo SOCI CCIE

20%

costo NON SOCI CCIE

a partire da
2.000 euro

Rappresentanza
Partecipazione di un delegato della CCIE Sofia ad eventi internazionali per conto del richiedente
(impresa/Ente/Associazione di categoria) per lo sviluppo di partenariati e contatti con i soggetti/Autorità di gestione
dei programmi di finanziamento.
Si fornisce gratuitamente la brochure “Eurodesk ” in versione cartacea ed elettronica, visionabile anche su
www.camcomit.bg / download.

contenuti del servizio (salvo diversi accordi con il Cliente)

 definizione dei contenuti con l’Ente/Associazione
 follow up dei risultati

modalità di erogazione

la richiesta deve essere inviata a europa@camcomit.bg, fax: a +359 2 944 08 69, tel: +359 2 846 32 80.

tempi di erogazione

 riscontro della richiesta entro 3 gg. lavorativi dal suo ricevimento
 invio del preventivo al cliente entro 5 gg. lavorativi dal primo riscontro
 erogazione del servizio al cliente entro 10 gg. lavorativi dall’accettazione del preventivo e, comunque, alla

data definita per l’evento – oppure a seconda della tempistica nel momento di richiesta del preventivo.

Costi e modalità di pagamento
 preventivo gratuito
 costo del servizio calcolato sulla base dell’impiego

giornate/uomo (Dipartimento “Cooperazione
Internazionale – Osservatorio Fondi Strutturali e
programmi Comunitari”, 250,00 €/gg) e dei costi vivi di
organizzazione

 acconto del 50 % all’accettazione del preventivo
 saldo a 5 gg. da data emissione fattura a fine evento

costo SOCI CCIE

20%

costo NON SOCI CCIE

a partire da
750 euro

Sostegno operativo in tutte le fasi dell’insediamento (start up, assistenza logistica, selezione personale)
Assistenza completa assicurata alle imprese italiane interessate ad insediarsi sul mercato bulgaro.

contenuti del servizio (salvo diversi accordi con il Cliente)

 Definizione dei contenuti con il Cliente
 Contatto con partner associati alla CCIE Sofia
 Proposta di servizio da parte dei partner contattati

Assistenza da parte del partner selezionato

modalità di erogazione

http://www.camcomit.bg/
mailto:europa@camcomit.bg

23

la richiesta deve essere inviata a info@camcomit.bg, fax: a +359 2 944 08 69, tel: +359 2 846 32 80.

tempi di erogazione

 riscontro della richiesta entro 3 gg. lavorativi dal suo ricevimento
 invio del preventivo al cliente entro 5 gg. lavorativi dal primo riscontro
 erogazione del servizio al cliente entro 10 gg. lavorativi dall’accettazione del preventivo

Costi e modalità di pagamento
 preventivo gratuito
 costo del servizio calcolato sulla base dell’impiego

giornate/uomo (Dipartimento “Assistenza alle Imprese e
Desk Associati”, 150,00 €/gg)

 acconto del 50 % all’accettazione del preventivo
 saldo a 5 gg. da data emissione fattura a fine evento

costo SOCI CCIE

20%

costo NON SOCI CCIE

a partire da
400 euro

servizio di rappresentanza azienda italiana o Ente italiano c/o CCIE Sofia (Desk)
Il servizio intende offrire supporto alle aziende italiane o all’Ente italiano attraverso la creazione di un ufficio di
rappresentanza presso i locali della CCIE Sofia finalizzato allo svolgimento di specifiche attività promozionali di rilievo
nazionale ed alla realizzazione di progetti volti a favorire internazionalizzazione delle piccole e medie imprese.
Per la prestazione dei contenuti del servizio potrà essere impiegato un responsabile interno (su richiesta)

contenuti del servizio (salvo diversi accordi con il Cliente)

 Promozione istituzionale
 Supporto informativo Servizi di informazione e ricerca partner per le imprese
 Fiere e missioni d’affari
 Assistenza specialistica
 Attrazione di investimenti

modalità di erogazione

la richiesta deve essere inviata a info@camcomit.bg, fax: a +359 2 944 08 69, tel: +359 2 846 32 80.

tempi di erogazione

 riscontro della richiesta entro 3 gg. lavorativi dal suo ricevimento
 invio del preventivo al cliente entro 5 gg. lavorativi dal primo riscontro
 erogazione del servizio al cliente entro 10 gg. lavorativi dall’accettazione del preventivo o, comunque, alla

data definita per l’utilizzo del servizio

Costi e modalità di pagamento
 preventivo gratuito
 acconto del 50 % all’accettazione del preventivo
 saldo a 5 gg. da data emissione fattura

costo SOCI CCIE

sconto 20%

costo NON SOCI CCIE

preventivo

4. SERVIZI FORMATIVI
Corsi di lingua italiana per operatori

Corsi di lingua italiana di base, commerciale basico, intermedio e avanzato

contenuti del servizio (salvo diversi accordi con il Cliente)

 Definizione dei contenuti con il Cliente
 Elaborazione proposta formativa,
 Acquisizione delle adesioni,
 Realizzazione corso in modalità “in company” o presso la sede della CCIE Sofia.

mailto:europa@camcomit.bg
mailto:europa@camcomit.bg

24

modalità di erogazione

la richiesta deve essere inviata a info@camcomit.bg fax: a +359 2 944 08 69, tel: +359 2 846 32 80.

tempi di erogazione

 riscontro della richiesta entro 3 gg. lavorativi dal suo ricevimento
 invio del preventivo al cliente entro 2 gg. lavorativi dal primo riscontro
 erogazione del servizio al cliente entro 10 gg. dall’accettazione del preventivo o comunque alla data definita

per l’ inizio del corso.

Costi e modalità di pagamento
 preventivo gratuito
 50 % all’accettazione del preventivo

Saldo a 5 gg data emissione fattura

costo SOCI CCIE

sconto 15%

costo NON SOCI CCIE

a partire da
450 euro

Borsa lavoro

Gestione domanda e offerta di lavoro per imprese e operatori interessati al mercato

contenuti del servizio (salvo diversi accordi con il Cliente)

1. Gestione domanda
 Inserimento del CV nella base dati gestita dalla CCIE SOFIA con possibilità di essere considerato nelle selezioni

richieste da parte delle imprese associate
2. Gestione offerta
 Selezione CV dalla base dati gestita dalla CCIE SOFIA, sulla base delle specifiche richieste del cliente
 Pubblicazione offerta di lavoro all’interno della sezione “Opportunità Lavoro” presente nella pagina web

camerale.

modalità di erogazione

la richiesta deve essere inviata a info@camcomit.bg fax: a +359 2 944 08 69, tel: +359 2 846 32 80.

tempi di erogazione

 riscontro della richiesta entro 3 gg. lavorativi dal suo ricevimento
 invio del preventivo al cliente entro 2 gg. lavorativi dal primo riscontro
 erogazione del servizio al cliente entro 5 gg. dall’accettazione del preventivo o comunque alla data definita

per l’ inizio del corso.

Costi e modalità di pagamento
 preventivo gratuito
 costo del servizio calcolato sulla base dell’impiego

giornate/uomo (Dipartimento “Assistenza alle Imprese e
Desk Associati”, 150,00 €/gg) e dei costi vivi per la
realizzazione del servizio

 100 % all’accettazione del preventivo

costo SOCI CCIE

gratuito

costo NON SOCI CCIE

1. gratuito
2. a partire da 50

euro

mailto:coordinatore@camcomit.bg
mailto:coordinatore@camcomit.bg

