
Wydatek współfinansowany z Europejskiego Funduszu Społecznego

Opis przedmiotu zamówienia

Wynajem powierzchni na potrzeby organizacji imprezy konferencyjno-wystawowej pod tytułem

8. Forum Rozwoju Mazowsza.

Organizatorem wydarzenia jest Mazowiecka Jednostka Wdrażania Programów Unijnych.

I Opis przedmiotu zamówienia:

1. Nazwa robocza nadana zamówieniu przez Zamawiającego: Wynajem powierzchni na potrzeby organizacji kolejnej edycji 8. Forum Rozwoju Mazowsza.

2. Rodzaj zamówienia: usługi.

Wspólny Słownik Zamówień (CPV): 70220000-9 Usługi wynajmu lub leasingu nieruchomości innych niż mieszkalne.

3. Określenie przedmiotu oraz wielkości lub zakresu zamówienia:

Przedmiotem zamówienia jest wynajem powierzchni konferencyjno-wystawienniczej z elementami networkingu i strefą chilloutu na potrzeby organizacji dwudniowej imprezy dla min. 2000, a maksymalnie 3000 osób.

Obiekt zostanie wynajęty przez Zamawiającego na 3 doby (dwa dni imprezy + 1 doba montażowa/demontażowa).

Wynajęta powierzchnia/obiekt zapewniony przez Wykonawcę musi znajdować się na terenie Warszawy, ale nie dalej niż 12 kilometrów od Pałacu Kultury i Nauki w Warszawie -licząc od Plac Defilad 1 Warszawa za pomocą portali umożliwiających pomiar odległości (mierzone w sposób odzwierciedlający faktyczną drogę jaką należy pokonać z PKiN do zaproponowanego obiektu, a nie odległość mierzoną w linii prostej, tj. www.targeo.pl, www.maps.google.pl lub podobnych).

Przestrzeń zapewniona przez Wykonawcę musi mieć charakter loftowy, postindustrialny o surowym wykończeniu wnętrza i interesującej, niepospolitej architekturze z metalowymi elementami konstrukcyjnymi.

Powierzchnia zapewniona przez Wykonawcę musi posiadać:

- minimalnie 3000 m² powierzchni podłogi,
- minimalnie 6,5 m wysokości,
- ogrzewanie jako stały element infrastruktury obiektu lub urządzenia przenośne,
- podłogę bez znacznych ubytków, które będą utrudniały użytkowanie powierzchni,
- czyste ściany, jednolite kolorystycznie ściany,
- metalowe, stalowe konstrukcje np. przy suficie lub/i ścianach dodające przemysłowego charakteru,
- okna/ dostęp do światła dziennego,

- działające oświetlenie z możliwością korzystania jednocześnie z pełnego oświetlenia lub z części zainstalowanych lamp,
- szczelny dach,
- przyłącza elektryczne,
- bieżącą wodę ciepłą i zimną (w pomieszczeniach sanitarnych),
- możliwość rozładunku elementów zabudowy w sposób zapewniający sprawne działanie, tj. możliwość wjazdu do budynku dla pojazdów typu bus lub możliwość podjazdu pod rampę, z której jest bezpośredni dostęp umożliwiający dalsze transportowanie załadunku wózkami paletowymi,
- sprzęt gaśniczy/ gaśnice zgodne z obowiązującymi przepisami.

Zapewniony obiekt/ powierzchnia musi umożliwiać realizację wydarzenia w formie imprezy zamkniętej.

II Zakres zamówienia będzie obejmował wynajem powierzchni przeznaczonej na organizację:

- a) przestrzeni wystawienniczej, na której zostaną zaaranżowane przez Zamawiającego strefy/ przestrzenie tematyczne,
- b) przestrzeni na 2 sale (przestrzenie) konferencyjne każda ze sceną i widownią (zabudowy będą realizowane niezależnie od tego zamówienia, a ich koszt poniesie Zamawiający). Przestrzenie konferencyjne mogą być połączone z częścią wystawienniczą i/lub networkingową i/lub chilloutową,
- c) przestrzeni do zaadaptowania na potrzeby strefy networkingu i chilloutu – o łącznej powierzchni minimum 390 m²,
- d) przestrzeni dodatkowej, tj. pomieszczenia/pomieszczeń/powierzchni, w których w trybie ciągłym będzie serwowany catering dla minimum 200 oraz maksymalnie 400 osób – przestrzeń, w taki sposób oddzielona architektonicznie, odizolowana wizualnie i akustycznie przez Zamawiającego za pomocą zabudowy wygradzeniowej np. odrębne, zamknięte pomieszczenie (lub posiadające możliwość odgradzenia za pomocą zabudowy) od powierzchni otwartej dla wszystkich uczestników,
- e) przestrzeni innych, tj. do wykorzystania na potrzeby rejestracji uczestników, szatnie, na automaty z napojami i przekąskami tj. hole, korytarze, foyer,
- f) toalet damskich i męskich (łącznie minimum 16 toalet/ oczek, w tym 8 damskich i 8 męskich),
- g) przestrzeni i infrastruktury niezbędnej do przemieszczania się i komunikacji pomiędzy poszczególnymi powierzchniami wykorzystywanymi na potrzeby organizacji wydarzenia.

Uwaga: Wykonawca nie ponosi kosztów związanych z aranżacją i zabudową przestrzeni. Wszelka zabudowa i aranżacja przestrzeni zostanie wykonana i sfinansowana przez Zamawiającego niezależnie od tej umowy.

III Termin realizacji i charakter wydarzenia:

Termin: 17-19.10.2017 r. lub 24-26.10.2017 r. lub 07-09.10.2017 r.

Wynajem powierzchni na 3 dni (montaż- I dnia od godziny 24:00, impreza dwudniowa (o charakterze konferencyjno-wystawienniczym z elementami networkingu i chilloutu), demontaż drugiego dnia imprezy do godz. 23:59). W ofercie proszę zaproponować co najmniej dwa terminy przeprowadzenia wydarzenia spośród wyżej wymienionych.

Zamawiający w ramach Forum zaplanował trzy główne elementy: konferencyjny, wystawienniczy oraz networkingowy. W ramach formuły konferencyjnej zostaną zbudowane przez Zamawiającego trzy sceny (prezentacje, debaty). W ramach części wystawienniczej zostaną zbudowane przez Zamawiającego strefy tematyczne, na potrzeby networkingu będzie zaaranżowana przez Zamawiającego przestrzeń.

Ze względu na różną specyfikę obiektów, Zamawiający przyjmie układ dowolny do rozmieszczenia poszczególnych elementów adaptacji, tzn. strefy nie muszą znajdować się w jednym pomieszczeniu, tj. mogą zostać rozlokowane we foyer, w holu głównym, w kularach, itp., natomiast muszą być na tym samym piętrze co sale/przestrzeń konferencyjna, w bezpośrednim jej sąsiedztwie. Wszystkie przestrzenie zapewnione przez Wykonawcę muszą znajdować się w jednym budynku i zapewniać swobodną komunikację pomiędzy poszczególnymi elementami i strefami aranżacji.

IV Usługi dodatkowe:

W kosztach wynajmu Wykonawca musi uwzględnić na wszystkie 3 dni wydarzenia koszty mediów (woda i prąd), ogrzewanie, obsługa strażaka (p.poż.), elektryka.

Ubezpieczenie, zabudowa i aranżacja przestrzeni, organizacja szatni i rejestracji dla uczestników, obsługa osobowa (poza wymienioną powyżej), wyżywienie itp. zostaną zapewnione przez podmiot wskazany przez Zamawiającego w późniejszym terminie, tj. po wyłonieniu Wykonawcy na organizację 8. Forum prowadzonego w drodze odrębnego postępowania o udzielenie zamówienia publicznego.

Parking

W ramach oferty Wykonawca zapewni minimum 50 bezpłatnych miejsc parkingowych. Miejsca parkingowe muszą znajdować się na terenie obiektu lub na terenie do niego przylegającym i muszą być wcześniej zarezerwowane przez Wykonawcę i wskazane Zamawiającemu jako miejsca dedykowane dla przedstawicieli Zamawiającego. Informacja o formie korzystania z ww. miejsc parkingowych (tj. identyfikowanie osób upoważnionych do korzystania z nich) musi zostać przekazana Zamawiającemu przez Wykonawcę niezwłocznie po podpisaniu umowy.

Catering

Zamawiający planuje organizację cateringu (poczęstunek ciągły, bufet szwedzki przez dwa dni) w wydzielonym pomieszczeniu/ przestrzeni dla minimum 200, a maksymalnie 400 osób wskazanych przez Zamawiającego (posiadający identyfikatory uprawniające do korzystania) podczas trwania dwóch dni wydarzenia.

Usługa cateringowa realizowana będzie niezależnie od tego zamówienia, a jej koszty poniesie Zamawiający.

Dodatkowo Zamawiający zastrzega sobie prawo do organizacji gali wieczornej podczas pierwszego dnia Forum (w godzinach 17:00-23:00) podczas, której również będzie serwowany catering- bufet ciągły, w formie koktajlowej dla 100-200 osób.

- Wykonawca zapewni w ramach realizacji niniejszego zamówienia miejsce na podłączenie automatów sprzedażowych z napojami zimnymi, napojami gorącymi z przekąskami, które będą służyły uczestnikom

wydarzenia do dokonywania zakupów ww. produktów. Ilość: minimalnie 3 automatu, a maksymalnie 6 automatów.

Uwaga: w ramach oferty Wykonawca zawrze wszelkie koszty związane z funkcjonowaniem automatów sprzedażowych tj. udostępnienie miejsca, użyczenie prądu itp.

- Wykonawca w ramach niniejszej umowy jest również zobowiązany do wyznaczenia i udostępnienia Zamawiającemu miejsca w bezpośrednim sąsiedztwie wejścia do budynku dla maksymalnie 2 pojazdów typu foodtrack. W ramach umowy Wykonawca nie jest zobowiązany do udostępnienia tym pojazdom prądu, ani innych mediów/ łączy niezbędnych do ich funkcjonowania (pozostaje to w gestii operatorów/ właścicieli foodtracków).

V Zapewnienie elementów infrastruktury niezbędnych do organizacji Forum, w tym minimum:

a) powierzchni konferencyjnych (o minimalnej powierzchni minimalnej 3000 m²) wraz z niezbędnym wyposażeniem:

- gniazda prądowe,
- ogrzewanie jako stały element infrastruktury obiektu lub jako urządzenia przenośne w ilości i mocy zapewniającej ogrzanie obiektu/ przestrzeni do stałej temperatury minimalnej 21 stopni Celsjusza.

b) sali cateringowej wraz z niezbędnym wyposażeniem:

- wydzielona przestrzeń umożliwiająca aranżację sali cateringowej, tj. ustawienie stołów bufetowych, stolików koktajlowych.

c) pomieszczenie dla obsługi cateringu

- przestrzeń/ pomieszczenie posiadające węzeł sanitarny przeznaczone jako zaplecze dla firmy zajmującej się cateringiem do przechowywania artykułów spożywczych i dań
- musi znajdować się w miejscu umożliwiającym sprawną komunikację i donoszenie potraw do sali cateringowej bez konieczności przenoszenia jedzenia głównymi ciągami komunikacyjnymi.

d) pomieszczenia z przeznaczeniem na VIP-room:

- osobny pokój lub wydzielona przestrzeń zapewniająca kameralność, odizolowana od pozostałych przestrzeni przeznaczonych do organizacji Forum - min. 40 m².

e) przestrzeni do rejestracji uczestników:

miejsce w bezpośrednim sąsiedztwie wejścia do budynku gdzie Zamawiający ustawi ladę recepcyjną umożliwiającą podpisywanie się na liście uczestników i dystrybucję pakietów konferencyjnych. Lada recepcyjna będzie posiadała ok. 10 stanowisk jednoczesnej obsługi, a jej długość będzie wynosiła min. 10 m.

f) zaplecza

- toalety dostępne dla uczestników konferencji – poza przestrzenią konferencyjno- wystawienniczą, ale w bezpośrednim jej sąsiedztwie (minimum 10 kabin męskich i 10 kabin damskich),
- miejsca na zorganizowanie szatni z numerkami lub taka szatnia stanowiąca stały element infrastruktury/ zabudowy przestrzeni,

- 2 pomieszczenia techniczne dla osób ze strony Zamawiającego- każde min. 25 m2 powierzchni. Pomieszczenia muszą być wyposażone w drzwi zamykane na zamek, a klucze muszą być udostępnione Zamawiającemu na czas trwania wydarzenia.

Personel:

Obsługa elektryka: przez cały czas trwania najmu minimum 1 osoba odpowiedzialna za pomoc techniczną, nadzór nad właściwym zainstalowaniem i podłączeniem wszelkich sprzętów oraz dbałość za sprawne działanie i funkcjonowanie instalacji elektrycznej zapewniającej ciągłość i bezawaryjność jej funkcjonowania.

Obsługa przeciwpożarowa: minimum 1 osoba odpowiedzialna za zabezpieczenie wydarzenia. Osoba pełniąca tą funkcję będzie odpowiedzialna za zaopiniowanie projektów zabudowy, oraz aranżacji przestrzeni, doradztwo w zakresie przeciwpożarowym oraz czuwanie nad przebiegiem eventu.

Udostępnienie powierzchni w celu:

- oznakowania sali konferencyjnej, np. rozmieszczenie roll-upów, ścianek itp.,
- oznakowania ścieżek dostępu do sal użytkowanych w związku z organizacją konferencji, np. poprzez ustawienie tzw. potykaczy lub słupków informacyjnych wewnątrz obiektu,
- zastosowania wybranych elementów oznakowania zewnętrznego – w zależności od warunków architektonicznych, funkcjonalnych danego obiektu oraz warunków pogodowych w czasie realizacji wydarzenia np. windery, flagi itp.,
- komunikacji, przemieszczania uczestników wydarzenia,

Jednocześnie Wykonawca jest zobowiązany do umożliwienia Zamawiającemu zainstalowania na zewnątrz obiektu banera informującego o wydarzeniu (minimalnie w dniach trwania wydarzenia). Musi być to miejsce dobrze widoczne z ulicy/ ulic prowadzących do głównego wejścia do obiektu.

Uwaga: Wykonawca wliczy wszystkie koszty, w tym koszty związane z możliwością oznaczenia/oznakowania przez Zamawiającego, przestrzeni zarówno wewnątrz jak i na zewnątrz obiektu, a Zamawiający nie poniesie żadnych dodatkowych kosztów z tego tytułu. Wszelkie materiały do oznaczenia przestrzeni będą zapewnione przez Zamawiającego, przez niego dostarczone i rozlokowane w wybranych punktach na wynajętej powierzchni lub/i na zewnątrz obiektu.

Uwagi ogólne:

Przedmiot zamówienia będzie zarezerwowany na podstawie umowy, a opłata za jego realizację będzie uiszczona na podstawie prawidłowo wystawionej faktury dostarczonej przez Wykonawcę do siedziby Zamawiającego po zakończeniu realizacji umowy.