

ALLEGATO 5

Istruzioni sulle modalità di allestimento del materiale informativo e pubblicitario ai sensi del Regolamento CE n. 1828/2006.

A norma del Reg. CE n. 1828/2006 tutti gli atti attuativi del PO FESR Puglia 2007-2013 dovranno rispettare gli obblighi ed i vincoli previsti in materia di informazione e pubblicità.

Si riportano di seguito alcune indicazioni operative sulle norme da rispettare, che dovranno essere applicate pena la revoca parziale o totale del finanziamento ottenuto.

Il rispetto di tali adempimenti costituisce uno dei requisiti necessari a rendere la spesa ammissibile al cofinanziamento del FESR.

1. Caratteristiche tecniche

Le indicazioni che seguono riguardano le caratteristiche tecniche che si applicano a tutti gli interventi di informazione e pubblicità (bandi di gara, circolari, pubblicazioni, manifesti, seminari, ecc.).

Ogni intervento informativo e pubblicitario dovrà contenere:

1.1. L'emblema dell'Unione Europea, con l'indicazione del fondo strutturale che partecipa al finanziamento per esteso, in particolare: nel caso di specie FESR "Fondo Europeo di Sviluppo Regionale".

1.2 L'emblema dello Stato Italiano riportante in calce la dicitura "Ministero Sviluppo Economico";

1.3 L'emblema della Regione Puglia riportante in calce la dicitura "Area Politiche per lo Sviluppo Economico, il Lavoro e l'Innovazione – Servizio Ricerca e Innovazione - Ufficio Ricerca Industriale e Innovazione Tecnologica";

1.4 L'indicazione "Intervento cofinanziato nell'ambito del P.O. FESR PUGLIA 2007-2013 - ASSE I – Linea di Intervento 1.4 - Azione 1.4.2";

1.5 Una frase scelta dall'Autorità di Gestione del Fondo che nello specifico, in assenza di indicazioni alternative, è: "Investiamo nel vostro futuro" come suggerita dalla CE all'art.9 del Reg. CE n. 1828/2006).

2. Regole di base per la composizione dell'emblema dell'UE e indicazione dei colori standard

Descrizione simbolica

Sullo sfondo blu del cielo una corona di dodici stelle dorate rappresenta l'unione dei popoli europei.

Il numero delle stelle è invariabile poiché 12 è simbolo di perfezione e unità.

Descrizione araldica

Un cerchio composto da dodici stelle dorate a cinque punte, non contigue, in campo azzurro.

Descrizione geometrica

L'emblema è costituito da una bandiera blu di forma rettangolare, la cui base (il battente della bandiera) ha una lunghezza pari a una volta e mezza quella dell'altezza (il ghindante della bandiera). Dodici stelle dorate sono allineate a intervalli regolari lungo un cerchio ideale il cui centro è situato nel punto d'intersezione delle diagonali del rettangolo. Il raggio del cerchio è pari a un terzo dell'altezza del ghindante. Ogni stella ha cinque punte ed è iscritta a sua volta in un cerchio ideale, il cui raggio è pari a un diciottesimo dell'altezza del ghindante. Tutte le stelle sono disposte verticalmente, cioè con una punta rivolta verso l'alto e due punte appoggiate direttamente su una linea retta immaginaria perpendicolare all'asta. Le stelle sono disposte come le ore sul quadrante di un orologio e il loro numero è invariabile.

Colori regolamentari

I colori dell'emblema sono:

- PANTONE REFLEX BLUE per l'area del rettangolo;
- PANTONE YELLOW per le stelle.

Riproduzione in quadricromia

In caso di stampa in quadricromia i due colori standard vanno riprodotti utilizzando i quattro colori della quadricromia.

- PANTONE YELLOW si ottiene con il 100% di "Process Yellow".
- PANTONE REFLEX BLUE si ottiene mescolando il 100% di "Process Cyan" e l'80% di "Process Magenta".

Internet

Nella gamma web, il PANTONE REFLEX BLUE corrisponde al colore RGB:0/0/153 (esadecimale: 000099) e il PANTONE YELLOW al colore RGB:255/204/0 (esadecimale: FFCC00).

Riproduzione monocromatica

Se si utilizza il nero delimitare con un filetto di tale colore l'area del rettangolo e inserire le stelle nere in campo bianco.

Se si impiega il blu ("Reflex Blue"), usarlo al 100% e ricavare le stelle in negativo (bianche).

Riproduzione su fondo colorato

Nell'impossibilità di evitare uno sfondo colorato, incorniciare il rettangolo con un bordo bianco di spessore pari a 1/25 dell'altezza del rettangolo.

Focus Targhe permanenti a opera conclusa

Devono essere apposte dal beneficiario entro sei mesi dal completamento dell'operazione, essere visibili e di dimensioni significative.

Le targhe dovranno contenere le indicazioni di cui all'art. 9 del regolamento CE n. 1828/2006 (art. 8 del Reg. CE n.1828/2006 come modificato dal Reg. CE n. 846/2009) e sostituiscono i cartelli utilizzati durante la fase dei lavori.

Devono essere collocate in luoghi accessibili al pubblico e rispettare le seguenti proporzioni:

1. l'area destinata alla menzione del contributo dell'Unione deve ricoprire il 25% dell'area totale del cartellone;
2. le lettere che indicano il contributo finanziario dell'Unione devono avere la medesima grandezza di quelle del soggetto responsabile nazionale e regionale;
3. dovrà essere specificata la Regione Puglia come luogo di realizzazione dell'intervento.

Le targhe indicheranno investimenti fisici cofinanziati con il FESR e dovranno essere affisse obbligatoriamente, in modo permanente e dovranno essere apposti oltre ai loghi dell'Unione europea e del FESR, quelli del Governo italiano e della Regione Puglia.

Infine occorre aggiungere, preferibilmente nello spazio che contiene i loghi e le frasi relative all'Unione Europea, la frase scelta dall'Autorità di Gestione; nelle more di tale scelta può essere utilizzata la frase "Investiamo nel vostro futuro" come suggerita dalla CE all'art.9 del Reg. CE n. 1828/2006).

Focus Targa per macchinari e oggetti fisici

Per quanto riguarda la parte di investimento caratterizzata da macchinari, mobili, computer, ecc. dovrà essere prevista una forma di identificazione del cofinanziamento comunitario.

Dovranno quindi essere realizzate delle targhe, di dimensioni adeguate, da collocare sugli oggetti che dovranno contenere le indicazioni già formulate al punto "targhe permanenti a opera conclusa".

Esse potranno essere realizzate in materiale metallico leggero o plastico.

Qualora non sia possibile collocare una targa esplicativa permanente su un oggetto fisico sono adottate altre misure appropriate per pubblicizzare il contributo della Comunità (art. 8 del Reg. CE n. 1828/2006 come modificato dal Reg. CE n. 846/2009).

Focus Cartelloni temporanei

Il cartellone dovrà prevedere una grandezza appropriata alle dimensioni del cantiere con uno spazio indicante il contributo comunitario, secondo quanto indicato al punto 1) delle presenti istruzioni, e dovrà rispettare le seguenti indicazioni:

- l'area destinata alla menzione del contributo dell'Unione deve ricoprire il 25% dell'area totale del cartellone;
- le lettere che indicano il contributo finanziario dell'Unione devono avere la medesima grandezza di quelle del soggetto responsabile nazionale e regionale;
- dovrà essere specificata la Regione di riferimento nella quale è stato realizzato l'intervento.

I cartelloni vanno rimossi entro sei mesi dalla fine dei lavori e sostituiti, con le targhe permanenti di cui al punto 2 delle presenti istruzioni.

Infine occorre aggiungere, preferibilmente nello spazio che contiene i loghi e le frasi relative all'Unione Europea, la frase scelta dall'Autorità di Gestione; nelle more di tale scelta, può essere utilizzata la frase "Investiamo nel vostro futuro" come suggerita dalla CE all'art.9 del Reg. CE n. 1828/2006).