

Opis przedmiotu zamówienia

Przedmiot zamówienia: Zorganizowanie „Jarmarku Świątecznego” wraz z towarzyszącymi imprezami: Mikołajki i Wigilię Miejską.

Miejsce realizacji imprezy: **plac Marii Konopnickiej w Suwałkach.**

Odbiorcy imprezy: **mieszkańcy Suwałk i Suwalszczyzny oraz turyści z kraju i zagranicy.**

Termin wykonania zamówienia: **5 – 31 grudnia 2014 roku**

Godz. otwarcia Jarmarku:

Poniedziałek – czwartek: 12.00-19.00

Piątek – niedziela: 14.00-20.00

Przerwa świąteczna: 25 – 26 grudnia 2014 roku*

*- w przypadku zainteresowania wystawców możliwość sprzedaży produktów również w tych dniach

Godz. otwarcia Miasteczka Świątecznego:

Poniedziałek – czwartek: 13.00 -20.00

Piątek – niedziela: 16.00-22.00

w tym organizacja wydarzeń towarzyszących:

- Mikołajek – na otwarcie Jarmarku 5 grudnia 2014 r. w godz. 12.00-16.00
- Świątecznego Kolędowania – 14 grudnia 2014 r. w godz. 13.00-15.00
- Szopka Betlejemska z żywymi zwierzętami – 20 – 21 grudnia 2014 roku
- Wigilii Miejskiej – 21 grudnia 2014 r. w godz. 13.00-15.00,
- Sylwester Miejski – zakończenie Jarmarku – 31 grudnia 2014 roku/1 stycznia 2015 roku

1. Elementy stałe w ramach Jarmarku:

1) Zagospodarowanie zakupionych przez Miasto Suwałki drewnianych domków wystawienniczych (10 sztuk):

- a) podpisanie umowy najmu domków z Zamawiającym,
- b) opracowanie regulaminu bezpieczeństwa i Ppoż. Jarmarku wraz z planem graficznym imprezy,
- c) ubezpieczenie imprezy (OC i NW),
- d) ochrona imprezy wraz z ochroną placu Marii Konopnickiej w godzinach nocnych (25 dni),
- e) honorarium osoby/osób odpowiedzialnej/-ych za organizację Jarmark;
- f) wybór z porozumieniem z Zamawiającym wystawców, w tym: z wykonawcami pamiątek regionalnych i rękodzieła artystycznego, produktów regionalnych: prażone migdały, pierniki, ozdoby świąteczne, itp., tak aby ceny sprzedawanych produktów były konkurencyjne dla potencjalnych nabywców;
- g) podpisanie umów dzierżawy z wybranymi wystawcami na zasadach uzgodnionych z Zamawiającym;
- h) zabezpieczenie dodatkowego łącza elektrycznego wraz z szacowanym zużyciem energii (25 dni);
- i) honorarium za dyżur elektryka (25 dni).

2) Zorganizowanie Miasteczka Świątecznego:

- a) zorganizowanie namiotu gastronomicznego wraz z obsługą z daniami świątecznymi: prażone migdały, pierniki, przekąski, ciepłe napoje, itp.
- b) wynajem drewnianych stołów wraz z krzesłami w ilości zapewniającej jednorazowe wejście min. 30 osób, tj. min. 10 stołów i 30 krzeseł;
- c) wynajem wozu z cateringiem i ciepłymi napojami: serwowanie przekąsek, pierników, prażonych migdałów, itp.;
- d) zabezpieczenie obsługi wozu;
- e) wynajem karuzeli dla dzieci wraz z obsługą bądź innej atrakcji dla dzieci,
- f) zabezpieczenie odtwarzacza płyt CD do zabezpieczenia muzyki w miasteczku wraz z opłatami do ZAIKS,
- g) wynajem sań Świętego Mikołaja wraz z wyposażeniem, tj. ciepłym siedliskiem, workiem na prezenty, dzwonkiem, itp.
- h) wynajem przebrania Świętego Mikołaja – 1 sztuka, przebrań na elfów – 3 sztuki i Śnieżynek – 3 sztuki;
- i) zakup elementów dekoracyjnych do miasteczka: lampek świątecznych LED (250 m), bombek, bibelotów, lampionów (50 zestawów), itp.
- j) wygrodenie terenu miasteczka barierkami odgradzającymi teren miasteczka (250 m).

2. Mikołajki 5 grudnia 2014 r. w godz. 12.00 – 16.00

- 1) honorarium osoby prowadzącej imprezę z doświadczeniem scenicznym i pracą z dziećmi,
- 2) wynajem sceny wraz z oświetleniem, nagłośnieniem oraz obsługą techniczną, elementy nagłośnienia muszą być sprawne i bezpieczne dla uczestników imprezy;
- 3) honorarium Świętego Mikołaja i Śnieżynki (animatory), którzy przygotowują konkursy, warsztaty i inne atrakcje dla dzieci;
- 4) zabezpieczenie odtwarzacza płyt CD do zabezpieczenia muzyki podczas imprezy wraz z muzyką i opłatami dla ZAIKS,
- 5) zakup słodyczy dla dzieci (25 kg cukierków + 500 sztuk lizaków).

3. Świąteczne Kolędowanie 14 grudnia 2014 roku w godz. 13.00 – 15.00

- 1) honorarium zespołu prowadzącego wspólne kolędowanie z mieszkańcami Suwałk,
- 2) honorarium prowadzącego kolędowanie,
- 3) wynajem rzutnika i ekranu,
- 4) wynajem sceny i nagłośnienia.

4. Szopka Betlejemka 20 – 21 grudnia 2014 r. w godz. ustalonych w porozumieniu z Zamawiającym

- 1) organizacja Szopki z wykorzystaniem żywych zwierząt.

5. Wigilia Miejska 21 grudnia 2014 r. w godz. 13.00 – 15.00

- 1) honorarium osoby prowadzącej imprezę z doświadczeniem scenicznym,
- 2) honorarium Świętego Mikołaja,
- 3) zakup słodyczy dla dzieci (20 kg cukierków + 400 sztuk lizaków),
- 4) honorarium zespołu występującego z programem kolędowym;
- 6) wynajem sceny wraz z oświetleniem, nagłośnieniem oraz obsługą techniczną, elementy nagłośnienia muszą być sprawne i bezpieczne dla uczestników imprezy;
- 5) zakup opłatków wraz z zabezpieczeniem dzieci przebranych za anioły/śnieżynki do ich rozdania podczas wydarzenia,
- 6) zabezpieczenie długich stołów wraz z ławami w ilości zapewniającej udział min. 300 osób;

- 7) zabezpieczenie elementów dekoracyjnych stoły (obrusy, siano, stroiki świąteczne, itp.);
- 8) zabezpieczenie 3 namiotów do serwowania posiłków: 1 – do serwowania napojów i dodatkowych dań oraz 2 – do serwowania dań głównych;
- 9) zabezpieczenie min. 6 osób do obsługi namiotów,
- 10) przygotowanie menu wigilijnego, w tym:
 - a) zakłada się zrealizowanie min. 300 porcji (jedna usługa to 1 porcja na 1 osobę),
 - b) zakup naczyń jednorazowych dla min. 300 osób,
 - c) zakłada się realizację menu wigilijnego na terenie placu Marii Konopnickiej w Suwałkach, w miejscu wskazanym przez Zleceniodawcę w formie bufetu szwedzkiego/bądź serwowania dań;
 - dania główne: zupa grzybowa (po min. 150 g/osoba), ryba po grecku (po min. 150 g/osoba), pierogi z kapustą (po min. 150g/osoba) oraz kapusta z grzybami (po 150 g/osoba);
 - dodatkowo: makowiec, łazanki (po min. 100 g/osoba);
 - napoje ciepłe: kawa rozpuszczalna, 1 kubek min. 200 ml, herbata czarna/zielona, 1 kubek min. 200 ml, kompot z suszu, 1 kubek min. 200 ml;
 - dodatki: mleko/śmietanka, cukier biały, cytryna;
 - przewidywana długość imprezy: 2 godziny.

6. Zakończenie Jarmarku 31 grudnia 2014 roku

7. Wartość dodana do projektu*:

- 1) opracowanie logotypu Jarmarku na 1 tydzień przed terminem rozpoczęcia realizacji imprezy i jego akceptacja przez Zamawiającego,
- 2) wykonanie projektu graficznego plakatu z programem Jarmarku według wytycznych wskazanych przez Zamawiającego na 1 tydzień przed rozpoczęciem realizacji imprezy i jego akceptacja przez Zamawiającego według następujących wytycznych: format plakatu 640 x 450 mm, druk 4+4, papier: kreda 135 g/m², druk jednostronny w pełnym kolorze;
- 3) druk plakatu w ilości 200 sztuk i jego dystrybucja w Mieście Suwałki i regionie na 3 dni przed rozpoczęciem realizacji imprezy.

** jeśli Wykonawca w formularzu ofertowym zaoferuje wartość dodaną do projektu*