[image:]

SZCZEGÓŁOWY OPIS PRZEDMIOTU ZAMÓWIENIA
1. PRZEDMIOT ZAMÓWIENIA
Przedmiotem zamówienia jest usługa organizacji konferencji/warsztatów obejmująca:
· przygotowanie i obsługę spotkania,
· usługę konferencyjną,
· usługę restauracyjną,
· usługę hotelową,
Zamawiający przewiduje podział przedmiotu zamówienia na części, w zakresie których będzie możliwe składanie ofert częściowych:
a) Część nr 1. Organizacja konferencji/warsztatów dla doradców metodycznych – pracowników ośrodków doskonalenia nauczycieli (ODN) w czerwcu 2019 r.
Przewidywana przez Zamawiającego liczba uczestników: 260 osób.
Wymagana dostępność 1 sali konferencyjnej oraz 10 sal wykładowych dla 25–30 osób każda.
Przewidywany termin konferencji/warsztatów: 28–30 czerwca 2019 r. (2 noclegi).
b) Część nr 2. Organizacja konferencji/warsztatów dla doradców metodycznych – pracowników ODN w sierpniu 2019 r.
Przewidywana przez Zamawiającego liczba uczestników: 435 osób.
Wymagana dostępność 1 sali konferencyjnej oraz 16 sal wykładowych dla 25–30 osób każda.
Przewidywany termin konferencji/warsztatów: 27–29 sierpnia 2019 (2 nocleg).
Zamawiający przewiduje możliwość wyznaczenia dwóch trzydniowych konferencji/ warsztatów. W takim przypadku wymagana będzie dostępność 2 sal plenarnych.
Szczegółowe zadania Wykonawcy w ramach realizacji przedmiotu zamówienia opisane są w Kompletnym opisie warunków organizacji konferencji/warsztatów, stanowiącym załącznik nr 1. Wymaganie wspólne dla obu części.
Ostateczną liczbę uczestników konferencji/warsztatów Zamawiający określi na 3 dni przed wydarzeniem. Brak informacji ze strony Zamawiającego oznacza, że w wydarzeniu weźmie udział maksymalna liczba osób. W takiej sytuacji Wykonawca jest zobowiązany zapewnić wyżywienie, materiały szkoleniowe itp. dla maksymalnej liczby osób.
2. CZAS TRWANIA KONFERENCJI/WARSZTATÓW
Dla części 1: konferencja/warsztaty będzie obejmować 3 dni szkoleniowe i odbędzie się
w dniach 28–30 sierpnia 2019 r.
Dla części 2: konferencja/warsztaty będzie obejmować 3 dni szkoleniowe i odbędzie się
w dniach 27–29 sierpnia 2019 r.
Zamawiający przewiduje możliwość zmiany terminów w zależności od przyjętego harmonogramu realizacji zadania.
3. MIEJSCE REALIZACJI KONFERENCJI/WARSZTATÓW
Konferencja/warsztaty realizowana będzie w obiekcie zlokalizowanym w Warszawie,
z uwzględnieniem wymagań dla noclegów określonych w pkt 4 poniżej.
Sale, miejsca noclegowe oraz miejsce podawania posiłków muszą znajdować się w jednym budynku (bez konieczności wyjścia na zewnątrz przy przemieszczaniu się pomiędzy tymi pomieszczeniami) oraz być dostępne dla osób z niepełnosprawnością ruchową.
Wykonawca w terminie 3 dni od dnia podpisania umowy będzie zobowiązany do wskazania miejsca konferencji/warsztatów do akceptacji Zamawiającego. Zamawiający w terminie 2 dni roboczych zaakceptuje lub wniesie uwagi do zaproponowanego miejsca konferencji/ warsztatów. Zamawiający zastrzega sobie możliwość zmiany terminu wydarzenia.
4. NOCLEG
Wykonawca zapewni uczestnikom konferencji/warsztatów oraz trenerom nocleg w hotelu
co najmniej 3-gwiazdkowym w rozumieniu ustawy z dnia 27 sierpnia 1997 r. o usługach turystycznych (Dz.U. z 2004 r. nr 223, poz. 2268 z późn. zm.).
5. SPRAWOZDAWCZOŚĆ WYKONAWCY
Wykonawca zobowiązany będzie do przekazania Zamawiającemu po konferencji:
· do 3 dni od przeprowadzenia konferencji/warsztatów – dziennik spotkania, listy obecności, arkusz podsumowujący wyniki ankiety informacji zwrotnej, ankiety wypełnione przez uczestników;
· protokół realizacji spotkania zgodnie ze wzorem przekazanym przez Zamawiającego w ciągu 7 dni od podpisania umowy.
Wykonawca wystawi fakturę po zakończeniu wydarzenia i odbiorze wykonanej usługi przez uprawnionych przedstawicieli Zamawiającego. w ciągu 7 dni od zakończenia spotkania.

Załącznik nr 1 do OPZ. Kompletny opis warunków organizacji
konferencji/warsztatów w Warszawie
Warunek 1. Harmonogram konferencji/warsztatów
Opis
Na 3 dni przed terminem konferencji/warsztatów Zamawiający przekaże Wykonawcy harmonogram konferencji/warsztatów, w którym zostaną określone godziny trwania konferencji/warsztatów, godziny posiłków oraz pozostałe kwestie organizacyjne.
Warunek 2. Nocleg – hotel
Opis
Wykonawca zapewni nocleg dla wszystkich uczestników konferencji/warsztatów w terminie konferencji/warsztatów.
Nocleg zostanie zapewniony w hotelu co najmniej 3-gwiazdkowym w rozumieniu ustawy
z dnia 27 sierpnia 1997 r. o usługach turystycznych (Dz.U. z 2016 r. poz. 187 z późn. zm.).
Nocleg w pokojach 1-osobowych lub 2-osobowych. Wszystkie pokoje z łazienką,
z możliwością dostępu do bezpłatnego, bezprzewodowego internetu. W pokojach znajdować się będzie woda mineralna gazowana i niegazowana, czajnik elektryczny, kawa, herbata, cukier, co najmniej dwie szklanki. Ostateczna liczba noclegów zostanie określona na 3 dni przed terminem konferencji/warsztatów.
Miejsca noclegowe, sale szkoleniowe i miejsce podawania posiłków muszą znajdować się w jednym budynku (bez konieczności wyjścia na zewnątrz przy przemieszczaniu się pomiędzy tymi pomieszczeniami). Obiekt musi zapewniać dostęp dla osób z niepełnosprawnością ruchową.
We wszystkich pomieszczeniach (za wyjątkiem pokojów) zagwarantowana temperatura na poziomie 21–230C. Możliwość regulacji temperatury w pomieszczeniach (klimatyzacja stacjonarna).
Obiekt nie może być w trakcie prac remontowo-budowlanych w okresie trwania konferencji/warsztatów.
Warunek 3. Lokalizacja hotelu
Opis
Hotel położony w promieniu do 8 km od Dworca Centralnego w Warszawie, z dogodnym dojazdem komunikacją miejską (odległość drogowa liczona na podstawie mapy, np. Google Maps, przy zachowaniu dokładności pomiaru rzędu maks. 100 m). Odległość końcowego przystanku nie większa niż 400 m od obiektu noclegowego (według odległości dla pieszego według Google Maps).
W uzasadnionych sytuacjach, na pisemny wniosek Wykonawcy, Zamawiający może wyrazić zgodę na zwiększenie powyższej odległości.
Warunek 4. Sale konferencyjne
Opis
Sala konferencyjna – dostosowana do liczby uczestników konferencji/warsztatów – do wykorzystania w pierwszym dniu konferencji/warsztatów na jego rozpoczęcie (od godziny 17.00 do 19.00) przez 3 godziny zegarowe i trzeciego dnia przez 3 godziny zegarowe (od godziny 11.00 do 14.00).
Ponadto w sali konferencyjnej powinien być stół prezydialny przeznaczony dla 8 osób
w całości nakryty czystym obrusem tak, aby nie było widocznych nóg prowadzących warsztaty.
Sale nie mogą sąsiadować z częścią kuchenną lub restauracyjną hotelu.
Sale powinny posiadać dostęp do światła dziennego oraz możliwość regulacji natężenia oświetlenia sztucznego, a także możliwość zasłonienia okien.
Prowadzący (en face) i wyświetlana prezentacja muszą być widoczni z każdego punktu sali.
Wyposażenie sali konferencyjnej:
· 1 tablica flipchart z papierem i pisakami,
· projektor multimedialny,
· ekran,
· komputer (z zainstalowanym oprogramowaniem Windows 7, 8 lub 10 oraz oprogramowaniem obsługującym MS Office 2010 i nowsze, i Adobe Reader),
· pilot do zmiany slajdów prezentacji,
· bezpłatny dostęp do bezprzewodowego internetu,
· dwa mikrofony bezprzewodowe,
· sprzęt umożliwiający odtworzenie filmu z nośnika CD/DVD.
Warunek 5. Sale wykładowe
Opis
Wymaga się, aby każda sala wykładowa była przeznaczona dla 25–30 osób.
Sale szkoleniowe będą dostępne dla Zamawiającego drugiego i trzeciego dnia konferencji/ warsztatów w godz. 8.00 – 19.00.
Ustawienie krzeseł i stołów w salach warsztatowych: 3 stoły do pracy grupowej z miejscem siedzącym dla 8 osób każdy.
Sale nie mogą sąsiadować z częścią kuchenną lub restauracyjną hotelu.
Sale powinny posiadać dostęp do światła dziennego oraz możliwość regulacji natężenia oświetlenia sztucznego, a także możliwość zasłonienia okien.
Prowadzący (en face) i wyświetlana prezentacja muszą być widoczni z każdego punktu sali.
Wyposażenie sali konferencyjnej i szkoleniowej:
· 1 tablica flipchart z papierem i pisakami,
· projektor multimedialny,
· ekran,
· komputer (z zainstalowanym oprogramowaniem Windows 7, 8 lub 10 oraz oprogramowaniem obsługującym MS Office 2010 i nowsze, i Adobe Reader),
· pilot do zmiany slajdów prezentacji,
· bezpłatny dostęp do bezprzewodowego internetu,
· dwa mikrofony bezprzewodowe,
· sprzęt umożliwiający odtworzenie filmu z nośnika CD/DVD.
Warunek 6. Oznakowanie
Opis
Wykonawca wykona i umieści oznakowanie zawierające informację o szkoleniu w miejscach związanych z jego organizacją (wejście do budynku, droga do recepcji i sali, drzwi sali,
w której będzie odbywać się szkolenie).
Oznaczenie sali w budynku oraz informacja o szkoleniu muszą zostać wykonane na papierze A4, wydruk w pełnym kolorze, wg projektu przekazanego przez Zamawiającego do 3 dni od podpisania umowy via email.
Warunek 7. Recepcja
Opis
Wykonawca zorganizuje oddzielne stanowisko recepcyjne oraz zatrudni 1 osobę do obsługi recepcji. Osoba ta będzie dostępna na godzinę przed rozpoczęciem konferencji/warsztatów
i w czasie jego trwania.
W dniu konferencji/warsztatów miejsce dla recepcji, z wyłożoną listą obecności (listę obecności w formie elektronicznej Zamawiający przekaże Wykonawcy najpóźniej na 3 dni przed terminem konferencji/warsztatów), drukami delegacji oraz innymi materiałami skompletowanymi zgodnie z wytycznymi Zamawiającego, zlokalizowane będzie bezpośrednio przed salą konferencyjną.
Do zadań obsługi recepcji będzie należeć: rejestrowanie uczestników, nadzór nad podpisywaniem listy obecności (za każdy dzień konferencji/warsztatów), nadzór nad uzupełnianiem dziennika spotkania, udzielanie informacji o miejscu prowadzonych zajęć, wydawanie materiałów warsztatowych, zaopatrzenie druków delegacji w pieczęć i podpis, nadzór nad podpisywaniem listy wydanych zaświadczeń (w drugim dniu konferencji/ warsztatów).
Stół recepcyjny powinien być przykryty czystym obrusem, tak aby nie było widocznych nóg osób z obsługi recepcyjnej.
Osoby zatrudnione w recepcji zobowiązane są do schludnego, galowego ubioru. Kobieta: żakiet, spódnica do kolana bądź za kolano lub spodnie, elegancka koszula/bluzka; mężczyzna: garnitur i elegancka koszula.
Warunek 8. Obsługa techniczna
Opis
Przez cały czas trwania konferencji/warsztatów Wykonawca zapewni min. 1 osobę do obsługi konferencji/warsztatów – zwaną dalej Przedstawicielem Wykonawcy, która będzie obecna przez cały czas trwania konferencji/warsztatów w miejscu realizacji konferencji/warsztatów (osoba ta będzie również zobowiązana przekazać przedstawicielom Zamawiającego numer telefonu komórkowego, pod którym będzie dostępna w trakcie trwania konferencji/ warsztatów). Do zadań Przedstawiciela Wykonawcy należeć będzie opieka nad poprawną realizacją konferencji/warsztatów, reagowanie na wszystkie zgłoszenia/zastrzeżenia prowadzących szkolenie i uczestników konferencji/warsztatów, takie jak m.in. niepoprawnie działający sprzęt, realizacja wydruku dodatkowych materiałów i inne.
Wykonawca odpowiada za całą dokumentację (lista obecności, ankietę itp.) oraz materiały szkoleniowe w trakcie konferencji/warsztatów. Jest zobowiązany rozliczyć się z posiadanych dokumentów i dostarczyć je do siedziby Zamawiającego, w terminie do 3 dni od zakończenia konferencji/warsztatów.
Warunek 9. Dostęp do ksero i drukarki
Opis
Wykonawca zapewni Zamawiającemu w trakcie trwania konferencji/warsztatów możliwość skopiowania i druku w pełnym kolorze 1000 stron formatu A4
Za skopiowanie i druk materiałów odpowiadać będzie Przedstawiciel Wykonawcy, któremu Zamawiający lub prowadzący szkolenie będą w trakcie konferencji/warsztatów przekazywać materiał do powielenia.
Warunek 10. Ankiety
Opis
Wykonawca wydrukuje, przekaże uczestnikom konferencji/warsztatów oraz odbierze od nich wypełnioną ankietę informacji zwrotnej – wzór ankiet dostarczy Zamawiający do 3 dni przed szkoleniem.
Wykonawca wprowadzi wyniki z wszystkich zebranych ankiet do arkusza kalkulacyjnego – wzór arkusza dostarczy Zamawiający do 7 dni przed szkoleniem.
Warunek 11. Wykonanie oraz skompletowanie materiałów warsztatowych dla uczestników
Opis
Wykonawca przygotuje następujące materiały na szkolenie, po jednym egzemplarzu dla każdego uczestnika konferencji/warsztatów:
1. Szczegółowy program konferencji/warsztatów
Zostanie przekazany przez Zamawiającego na 3 przed szkoleniem, w formie elektronicznej. Wykonawca wydrukuje program, w kolorystyce 4/0, format A4, gramatura papieru min. 80 g/m2.
2. Identyfikator na pasku (smyczy)
3. Teczka
4. Notes formatu maksymalnie A5
5. Pamięć przenośna (pendrive) oraz wgranie danych przekazanych przez Zamawiającego
Zamawiający najpóźniej na 3 dni przed szkoleniem przekaże Wykonawcy materiały do nagrania na każdy z pendrive’ów.
6. Długopisy
7. Torba materiałowa
8. Wydruk materiałów dodatkowych 100 kartek A4 dla każdego uczestnika
Zamawiający najpóźniej na 3 dni przed szkoleniem przekaże Wykonawcy materiały do wydruku w formacie A4, dwustronny w pełnym kolorze, bindowanie z okładkami.
Wykonawca będzie zobowiązany do pobrania na swój koszt materiałów warsztatowych: identyfikatorów, teczek, notesów, pamięci przenośnej, długopisów, toreb z siedziby Zamawiającego oraz innych broszur i publikacji przeznaczonych dla uczestników konferencji/warsztatów w terminie do 3 dni przed szkoleniem (np. poprzez odbiór osobisty lub zamówienie na swój koszt kuriera).
Wykonawca przekaże każdemu uczestnikowi konferencji/warsztatów skompletowany, zgodnie z wytycznymi Zamawiającego, zestaw materiałów przeznaczonych na szkolenie.
Materiały szkoleniowe będą przekazywane uczestnikom w recepcji wyłącznie po podpisaniu listy obecności.
Zamawiający zastrzega, że może zrezygnować z części materiałów warsztatowych, o czym powiadomi Wykonawcę na 7 dni przed konferencją/warsztatem.

Warunek 12. Miejsca parkingowe
Opis
Wykonawca zapewni bezpłatnie 3 miejsca parkingowe dla Zamawiającego na terenie hotelu, w którym będzie odbywać się szkolenie.
Warunek 13. Wyżywienie
Opis
Ostateczna liczba osób korzystających z wyżywienia zostanie podana na 3 dni przed konferencją/warsztatami.
Wszystkie posiłki (śniadanie, obiad, kolacja) powinny być serwowane w osobnym pomieszczeniu (nie w salach, w których odbywają się konferencji/warsztatów) umożliwiającym zajęcie pozycji siedzącej przez wszystkich uczestników konferencji/warsztatów. Na stołach powinny leżeć czyste obrusy.
Wymagania minimalne w stosunku do serwowanych posiłków:
a) Całodniowy serwis kawowy
Serwis kawowy powinien być zorganizowany przy sali szkoleniowej, uzupełniany na bieżąco. Każdy z uczestników powinien mieć nieograniczony dostęp do serwisu podczas trwania konferencji/warsztatów. Serwis kawowy powinien składać się z: gorącej wody (wrzątku), kawy (naturalnej i rozpuszczalnej), herbaty w saszetkach (owocowa, zielona i czarna), mleka do kawy, śmietanki do kawy, cukru, pokrojonych cytryn, 1 rodzaju 100% soku owocowego, wody mineralnej gazowanej oraz niegazowanej, min. 3 rodzajów suchych ciastek, min. 3 rodzajów słonych przekąsek (np. paluszki, krakersy), min. 2 rodzajów owoców. Serwis powinien być na bieżąco uzupełniany. Na stołach powinny leżeć czyste obrusy i serwetki papierowe. Wykonawca zapewni naczynia szklane oraz metalowe sztućce (filiżanki, szklanki, talerze deserowe, widelczyki, łyżeczki do kawy/herbaty). Wykonawca zapewni obsługę, która będzie czuwała nad zachowaniem czystości, odbiorem brudnych naczyń oraz nad bieżącym uzupełnianiem serwisu kawowego.
b) Obiad (w formie szwedzkiego stołu)
Obiad powinien składać się z: 2 rodzajów dań do wyboru (jedno mięsne i jedno bezmięsne), 2 rodzajów surówek, 1 rodzaju zupy. W ramach obiadu podane zostaną również napoje: 2 rodzaje 100% soków owocowych, gazowana i niegazowana woda mineralna. Wykonawca zapewni podgrzewacze do dań, naczynia szklane oraz metalowe sztućce (filiżanki, talerze głębokie, talerze płytkie, łyżki, noże, widelce, łyżeczki do kawy/herbaty). Wykonawca zapewni obsługę, która będzie czuwała nad zachowaniem czystości oraz prawidłowym działaniem podgrzewaczy.

c) Kolacja dla osób korzystających z noclegu
Kolacja powinna składać się z: minimum 2 dań ciepłych do wyboru (jedno mięsne i jedno bezmięsne), przekąsek zimnych (co najmniej 2 rodzaje przekąsek mięsnych oraz co najmniej 2 rodzaje przekąsek bezmięsnych), pieczywa: jasnego i ciemnego, napojów gorących (kawa – naturalna
i rozpuszczalna), herbata (owocowa, zielona i czarna), 1 rodzaju 100% soku owocowego, min. 2 rodzajów owoców. Wykonawca zapewni naczynia szklane oraz metalowe sztućce (filiżanki, szklanki, talerze, widelczyki, łyżeczki do kawy/herbaty).
d) Śniadanie dla osób korzystających z noclegu, w formie szwedzkiego stołu
Śniadanie powinno zawierać składniki takie, jak kolacja oraz dodatkowo: płatki śniadaniowe, mleko, jogurt, dżem.
Zamawiający zgłosi Wykonawcy na 3 dni przed spotkaniem wymagania odnośnie specjalistycznej diety poszczególnych osób biorących udział w spotkaniu. Wykonawca będzie zobowiązany uwzględnić te wymagania przy układaniu menu dla tych osób.
W zakresie wyżywienia wykonawca zobowiązany jest do zapewnienia:
· terminowego przygotowania posiłków, zgodnie z planem konferencji/warsztatów;
· zachowania zasad higieny i obowiązujących przepisów sanitarnych przy przygotowywaniu posiłków;
· przygotowywania posiłków zgodnie z zasadami racjonalnego żywienia, urozmaiconych, z pełnowartościowych, świeżych produktów z ważnymi terminami przydatności do spożycia;
· gramatura posiłków przy całodziennym wyżywieniu ma zapewniać min. 2500 kcal na osobę na dobę (śniadanie, obiad, kolacja), w tym obiad min. 1000 kcal;
· możliwości przesunięcia godzin posiłków maksymalnie o godzinę wcześniej lub później w dniu spotkania;
· serwowania dań urozmaiconych (nie mogą się powtarzać);
· zastawy stołowej, przy czym niedopuszczalne jest korzystanie z zastawy stołowej jednokrotnego użytku (np. papierowej czy plastikowej).
Gramatura wyżywienia: gramatura poszczególnych składników menu zawierające nw. składnik nie może być mniejsza od gramatur określonych w poniższej tabeli.

Wykonawca zobowiązany jest zapewnić minimalną gramaturę wyżywienia dla każdego uczestnika:
	Nazwa
	· j.m
	minimalna gramatura/ na osobę

	Zupa
	litr
	0,25

	Porcja mięsa, ryby,
	gram
	150

	Ryż, ziemniaki, kasza, kluski, makaron
	gram
	150

	Surówki
	gram
	150

	Warzywa gotowane
	gram
	150

	Przekąski słone
	gram
	150

	Owoce
	gram
	200

	Sok
	litr
	0,3

	Woda w butelkach (gazowana, niegazowana)
	litr
	[bookmark: _GoBack]0,3 – 0,5

	Kawa, herbata
	litr
	0,2

	Woda mineralna
	litr
	0,5

7
image1.png
OsropEK
Rozwoiu
Epukac)

Aleje Ujazdowskie 28
00-478 Warszawa
tel. 22 345 37 00
fax 22 345 37 70

evoreredopl

