Ognisko Pracy Pozaszkolnej						Rydułtowy 20.02.2017 r.
44-280 Rydułtowy
ul. A. Mickiewicza 33

OPP.26.1.2017

ZAPROSZENIE DO ZŁOŻENIA OFERTY

1. Zamawiający
Ognisko Pracy Pozaszkolnej			
44-280 Rydułtowy
ul. A. Mickiewicza 33
NIP 647-18-99-345

1. Tryb postępowania
Postępowanie jest prowadzone na podstawie art.4 pkt 8 ustawy Prawo zamówień publicznych
 z dnia 29 stycznia 2004 roku (t.j. Dz. U. z 2015 r. poz. 2164 z późn. zm.) – tzw. „postępowanie poza ustawą”, ale zgodnie z Zarządzeniem Nr 4/2014 Dyrektora Ogniska Pracy Pozaszkolnej
w Rydułtowach z dnia 29 maja 2014 roku w sprawie wprowadzenia regulaminu udzielania zamówień publicznych o wartości nieprzekraczającej wyrażonej w złotych równowartości 30 000 euro.

1. Opis przedmiotu zamówienia, terminy realizacji i miejsce wykonania zamówienia
Przedmiotem zamówienia jest zadanie pod nazwą „Organizacja bloków programowych
w ramach imprez plenerowych organizowanych przez Ognisko Pracy Pozaszkolnej
w Rydułtowach w roku 2017”.

Szczegółowy harmonogram imprez plenerowych :

Zamówienie zostało podzielone na 3 części :

I CZĘŚĆ ZAMÓWIENIA

21. 03. 2017 r. godz. 10:30 – impreza plenerowa – POWITANIE WIOSNY – godzinny program tematycznie związany z pożegnaniem zimy
i powitaniem wiosny. Program powinien zawierać:
· wprowadzenie – zapoznanie dzieci z obrzędami związanymi z żegnaniem zimy
i witaniem wiosny w formie przystosowanej do grupy wiekowej 4 – 6 lat i ilości
do 400 dzieci,
· zabawy na świeżym powietrzu – zabawy tematycznie nawiązujące do w/w obrzędów i zwyczajów.
Zapewnienie obecności min. 2 animatorów prowadzących program i zabawy.

Miejsce realizacji zamówienia: Rydułtowska Fikołkownia „RAFA”,
Rydułtowy, ul. Mickiewicza 20;
W przypadku złych warunków atmosferycznych Zamawiający ustali w uzgodnieniu
z Wykonawcą inny termin realizacji zadania.
Zamawiający zapewnia: scenę o wymiarach 5x6m, szatnię dla występujących, nagłośnienie.

22. 09. 2017 r. godz. 10:30 – impreza plenerowa – ŚWIĘTO LATAWCA – godzinny interaktywny program gier i zabaw tematycznie związanych z tematyką imprezy. Program powinien zawierać:
· krótką historię powstania i robienia latawca,
· minimum: 4 zabawy ruchowe lub quizy tematyczne,
· rozstrzygnięcie konkursu na najefektowniejszego latawca. (Z latawcami wykonanymi wcześniej w przedszkolu dzieci przybywają na imprezę. Nagrody
w konkursie na zapewnia organizator).
Program przewidziany dla dzieci w wieku przedszkolnym od 4 do 6 lat w ilości do 400 dzieci.
Zapewnienie obecności min. 2 animatorów prowadzących gry/zabawy.

Miejsce realizacji zamówienia: Rydułtowska Fikołkownia „RAFA”,
Rydułtowy, ul. Mickiewicza 20;
W przypadku złych warunków atmosferycznych Zamawiający ustali w uzgodnieniu
z Wykonawcą inny termin realizacji zadania.
Zamawiający zapewnia: scenę o wymiarach 5x6m, szatnię dla występujących, nagłośnienie.

06. 12. 2017 r. godz. 15:30 – impreza plenerowa – MIKOŁAJ – godzinny blok animacji, gier i zabaw integrujących dzieci z udziałem Mikołaja i jego pomocników podczas imprezy plenerowej dla najmłodszych mieszkańców naszego miasta. Minimum programu : 4 zabawy ruchowe dla dzieci połączone ze śpiewem i tańcem/grą aktorską, wręczanie dzieciom słodyczy, które zapewni organizator.
Zapewnienie obecności min. 2 animatorów prowadzących gry/zabawy.

Miejsce realizacji zamówienia: Rydułtowska Fikołkownia „RAFA”,
Rydułtowy, ul. Mickiewicza 20;
W przypadku złych warunków atmosferycznych Zamawiający wskaże inne miejsce realizacji zadania lub ustali w uzgodnieniu z Wykonawcą inny termin realizacji zadania.
Zamawiający zapewnia: szatnię dla występujących, nagłośnienie.

II CZĘŚĆ ZAMÓWIENIA

03. 06. 2017 r. godz. 16:00 – 19:00 – impreza plenerowa – DZIEŃ DZIECKA – NAJPIĘKNIEJSZE POLSKIE BAJKI – na płycie „RAFY” blok atrakcji towarzyszących występom dzieci na scenie;
1. od godz. 16:00 do 19:00 – konkurencje dla najmłodszych związane z tematem przewodnim pikniku np. zabawy kuglarskie, chodzenie na mini – szczudłach, chodzenie po linie, jazda na monocyklu; minimum programu
10 gier/zabaw.
2. od godz. 16:00 do 19:00 – dwóch animatorów przebranych w kostiumy (np. clowna, postaci z bajek), którzy będą rozdawać słodycze dla dzieci na terenie imprezy oraz
z którymi można będzie robić pamiątkowe zdjęcia;
3. od godz. 16:00 do 19:00 :
 - minimum 2 stanowiska z malowaniem buziek i włosów;
 - 1 stanowisko z pokazem dużych baniek mydlanych;
 - 1 stanowisko z tworzeniem balonikowych stworków;
4. „BAJKOWE ANIMACJE” – po występach dzieci i młodzieży bajkowe animacje na scenie i „SMERFOTEKA” – dyskoteka dla najmłodszych prowadzona przez wodzireja po występach dzieci na scenie.

Nagrody w konkursach zapewni organizator
po wcześniejszych ustaleniach z wykonawcą.
Zapewnienie obecności min. 8 animatorów prowadzących gry/zabawy
i obsługujących poszczególne stanowiska.

Miejsce realizacji zamówienia: Rydułtowska Fikołkownia „RAFA”, Rydułtowy,
ul. Mickiewicza 20. W przypadku złych warunków atmosferycznych impreza odbędzie się
w RCK „FENIKS” w Rydułtowach, ul. Strzelców Bytomskich 9a lub Zamawiający ustali
w uzgodnieniu z Wykonawcą inny termin realizacji zadania.
Zamawiający zapewnia: scenę o wymiarach 5x6m, szatnię dla występujących, nagłośnienie.

III CZĘŚĆ ZAMÓWIENIA

06. 05. 2017 r. godz. 16:00 - 19:00 – impreza plenerowa – festyn rodzinny – na płycie „RAFY” bloki atrakcji towarzyszących występom dzieci na scenie;
1. od godz. 16:00 do 19:00 :
 - 2 stanowiska z malowaniem buziek i włosów;
 - 1 stanowisko z pokazem dużych baniek mydlanych;
 - 1 stanowisko z tworzeniem balonikowych stworków;
2. od godz. 17:30 do 19:00 gry i zabawy dla najmłodszych – minimum programu
4 gry/zabawy dla dzieci w wieku 5 – 10 lat; „SMERFOTEKA” – dyskoteka dla najmłodszych prowadzona przez wodzireja
po występach dzieci na scenie.
Nagrody w konkursach zapewni organizator
po wcześniejszych ustaleniach z wykonawcą.
Zapewnienie obecności min. 5 animatorów prowadzących gry/zabawy i obsługujących poszczególne stanowiska.

Miejsce realizacji zamówienia: Rydułtowska Fikołkownia „RAFA”, Rydułtowy,
ul. Mickiewicza 20. W przypadku złych warunków atmosferycznych impreza odbędzie się
w Zespole Szkół w Rydułtowach, ul. Raciborska 270 lub Zamawiający ustali
w uzgodnieniu z Wykonawcą inny termin realizacji zadania.
Zamawiający zapewnia: scenę o wymiarach 5x6m, szatnię dla występujących, nagłośnienie.

20. 05. 2017 r. godz. 16:00 - 19:00 – impreza plenerowa – DZIEŃ RODZICA – ZDROWA
I EKOLOGICZNA RODZINA – na płycie „RAFY” bloki atrakcji towarzyszących występom dzieci na scenie;
1. od godz. 16:00 do 19:00 :
 - 2 stanowiska z malowaniem buziek i włosów;
 - 1 stanowisko z pokazem dużych baniek mydlanych;
 - 1 stanowisko z tworzeniem balonikowych stworków;
2. od godz. 17:30 do 19:00 rodzinne gry i zabawy prowadzone przez min. dwóch animatorów - uczestnikami gier mają być dzieci
wraz z rodzicami; minimum programu
5 gier/zabaw związanych z tematem przewodnim festynu.
Nagrody w konkursach zapewni organizator
po wcześniejszych ustaleniach z wykonawcą.
Zapewnienie obecności min. 6 animatorów prowadzących gry/zabawy i obsługujących poszczególne stanowiska.

Miejsce realizacji zamówienia: Rydułtowska Fikołkownia „RAFA”, Rydułtowy,
ul. Mickiewicza 20. W przypadku złych warunków atmosferycznych impreza odbędzie się
w RCK „FENIKS” w Rydułtowach, ul. Strzelców Bytomskich 9a lub Zamawiający ustali
w uzgodnieniu z Wykonawcą inny termin realizacji zadania.
Zamawiający zapewnia: scenę o wymiarach 5x6m, szatnię dla występujących, nagłośnienie.

17. 06. 2017 r. godz. 16:00 - 19:00 – impreza plenerowa – INTEGRACJA PRZEDSZKOLAKÓW – NAJPIĘKNIEJSZE BAJKI ŚWIATA – organizacja pikniku tematycznego dla przedszkolaków - na płycie „RAFY” blok atrakcji towarzyszących występom dzieci na scenie :
1. od godz. 16:00 do 19:00 :
 - 3 stanowiska z malowaniem buziek i włosów;
 - 1 stanowisko z pokazem dużych baniek mydlanych;
 - 1 stanowisko z tworzeniem balonikowych stworków;
2. od godz. 17:00 do 18:00 - „SMERFOTEKA” – dyskoteka dla najmłodszych prowadzona przez wodzireja po występach dzieci na scenie.
3. od godz. 18:00 – 19:00 – gry i zabawy dla najmłodszych – minimum programu
4 gry/zabawy dla dzieci w wieku przedszkolnym związanych z tematem przewodnim festynu.
Nagrody w konkursach zapewni organizator po wcześniejszych ustaleniach z wykonawcą.
Zapewnienie obecności min. 6 animatorów prowadzących gry/zabawy i obsługujących poszczególne stanowiska.

Miejsce realizacji zamówienia: Rydułtowska Fikołkownia „RAFA”, Rydułtowy,
ul. Mickiewicza 20. W przypadku złych warunków atmosferycznych impreza odbędzie się
w RCK „FENIKS” w Rydułtowach, ul. Strzelców Bytomskich 9a lub Zamawiający ustali
w uzgodnieniu z Wykonawcą inny termin realizacji zadania.
Zamawiający zapewnia: scenę o wymiarach 5x6m, szatnię dla występujących, nagłośnienie.

24. 06. 2017 r. godz. 16:30 - 19:30 – impreza plenerowa – WSZYSCY DZIECIOM – ROZPOCZĘCIE WAKACJI – organizacja pikniku tematycznego dla dzieci
i młodzieży na rozpoczęcie wakacji - na płycie „RAFY” blok atrakcji towarzyszących występom dzieci na scenie :
1. od godz. 16:30 do 19:30 :
 - 2 stanowiska z malowaniem buziek i włosów;
 - 1 stanowisko z pokazem dużych baniek mydlanych;
 - 1 stanowisko z tworzeniem balonikowych stworków;
2. godzinny spektakl interaktywny na scenie - program związany z tematem przewodnim pikniku – po występach dzieci na scenie;
3. od godz. 18:00 do 19:00 – gry i zabawy dla najmłodszych związane z tematem przewodnim pikniku; minimum programu
4 gry/zabawy dla dzieci w wieku 5 – 10 lat.
Nagrody w konkursach zapewni organizator
po wcześniejszych ustaleniach z wykonawcą.
Zapewnienie obecności min. 6 animatorów prowadzących gry/zabawy i obsługujących poszczególne stanowiska.

Miejsce realizacji zamówienia: Rydułtowska Fikołkownia „RAFA”,
Rydułtowy, ul. Mickiewicza 20.
W przypadku złych warunków atmosferycznych Zamawiający ustali w uzgodnieniu
z Wykonawcą inny termin realizacji zadania.
Zamawiający zapewnia: scenę o wymiarach 5x6m, szatnię dla występujących, nagłośnienie.

02. 09. 2017 r. godz. 16:30 - 19:30 – impreza plenerowa – ZAKOŃCZENIE WAKACJI –
organizacja pikniku tematycznego dla dzieci i młodzieży na zakończenie wakacji – na płycie „RAFY” blok atrakcji towarzyszących występom dzieci na scenie :
1. od godz. 16:30 do 19:30 :
 - 2 stanowiska z malowaniem buziek i włosów;
 - 1 stanowisko z pokazem dużych baniek mydlanych;
 - 1 stanowisko z tworzeniem balonikowych stworków;
2. godzinny spektakl interaktywny na scenie - program związany z tematem przewodnim pikniku – po występach dzieci na scenie;
3. od godz. 18:00 do 19:00 – gry i zabawy dla najmłodszych związane z tematem przewodnim pikniku; minimum programu
4 gry/zabawy dla dzieci w wieku 5 – 10 lat.
Nagrody w konkursach zapewni organizator
po wcześniejszych ustaleniach z wykonawcą.
Zapewnienie obecności min. 6 animatorów prowadzących gry/zabawy i obsługujących poszczególne stanowiska.

Miejsce realizacji zamówienia: Rydułtowska Fikołkownia „RAFA”,
Rydułtowy, ul. Mickiewicza 20.
W przypadku złych warunków atmosferycznych Zamawiający ustali w uzgodnieniu
z Wykonawcą inny termin realizacji zadania.
Zamawiający zapewnia: scenę o wymiarach 5x6m, szatnię dla występujących, nagłośnienie.

1. Termin realizacji : od 21.03.2017 r. do 06.12.2017 r.

1. Terminy płatności
Przelew bankowy nastąpi w terminie 14 dni od dnia dostarczenia prawidłowo wystawionej faktury/rachunku do Zamawiającego, z tym, że dostarczenie faktury/rachunku musi nastąpić nie później niż na 5 dni od daty realizacji imprezy. Płatność za realizację przedmiotu zamówienia odbywać się w częściach, za każdy program zamówienia przelewem na konto bankowe wskazane w umowie przez Wykonawcę.

1. Warunki udziału w postępowaniu
1. Wykonawca musi posiadać doświadczenie w organizacji występów, prowadzeniu przedstawień dla dzieci, warsztatów, animacji. W celu potwierdzenia spełnienia niniejszego warunku Wykonawca zobowiązany jest wykazać iż zrealizował co najmniej 5 przedstawień, występów, warsztatów, animacji w okresie ostatnich 3 lat przed upływem terminu składania ofert, a jeżeli okres prowadzenia działalności jest krótszy – w tym okresie, wraz
z podaniem ich wartości, przedmiotu, dat wykonania i podmiotów, na rzecz których usługi zostały wykonane. Na potwierdzenie spełnienia w/w warunku Wykonawca dołącza wykaz wykonanych usług stanowiący załącznik nr 2.
2. Oferta musi zawierać minimum programowe oczekiwane przez Zamawiającego (minimum zawarte jest w zapytaniu ofertowym). Dane zawarte w minimum programowy posłużą ocenie ofert.

1. Składanie ofert.
1. Oferta powinna zostać przygotowana na formularzu ofertowym wraz załącznikami. Oferta powinna zawierać poniższe dokumenty :
· wypełniony formularz ofertowy - załącznik nr 1;
· szczegółowy scenariusz każdego programu z uwzględnieniem wszystkich punktów programu i dodatkowych atrakcji;
· potrzeby techniczne na realizację każdego programu;
· wykaz wykonanych usług – załącznik nr 2;
· wypełnione oświadczenie – załącznik nr 3;
· potwierdzenie posiadania polisy lub innego dokumentu ubezpieczenia potwierdzającego, że Wykonawca jest ubezpieczony od odpowiedzialności cywilnej w zakresie prowadzonej działalności gospodarczej.
1. Ofertę sporządza się czytelnie w języku polskim z zachowaniem formy pisemnej pod rygorem nieważności.
1. Wymagane dokumenty powinny być złożone w formie oryginału lub kserokopii potwierdzonej za zgodność z oryginałem przez osobę uprawnioną do reprezentowania Wykonawcy.
1. Dopuszcza się możliwość składania ofert częściowych. Wykonawca może złożyć ofertę na dowolną liczbę części.
1. Oferta winna być podpisana przez osobę upoważnioną do występowania w imieniu Wykonawcy.
1. Koszty przygotowania i złożenia oferty ponosi Wykonawca.
1. Oferty, które nie będą zawierały wymaganych dokumentów nie będą rozpatrywane.

1. Sposób obliczania ceny ofert
1. Wykonawca określi cenę całości oferty lub części oferty netto oraz brutto
z wyodrębnieniem stawki podatku VAT (netto + kwota podatku VAT = brutto), zgodnej
z obowiązującymi przepisami, podając ją w zapisie liczbowym i słownie. Cena oferty obejmuje pełen zakres zamówienia określony w dokumentacji ofertowej.
2. Cena ofertowa musi być wyrażona w złotych polskich i zaokrąglona do dwóch miejsc po przecinku.
3.Cena przedmiotu zamówienia musi obejmować wszystkie koszty mające wpływ na realizację zamówienia tj. koszt występów, koszt dojazdu, ubezpieczenia i ewentualna opłata ZAIKS.

1. Kryteria oceny i sposób wyboru oferty
1. Kryterium oceny ofert :
I i III część zamówienia
- cena – 85 punktów,
- koncepcja kreatywna oferty –15 punktów.
Zamawiający wybierze jako najkorzystniejszą ofertę, która uzyska sumarycznie największą liczbę punktów pod względem powyższych kryteriów.
II część zamówienia
- cena – 60 punktów,
- koncepcja kreatywna oferty – 40 punktów.
Zamawiający wybierze jako najkorzystniejszą ofertę, która uzyska sumarycznie największą liczbę punktów pod względem powyższych kryteriów.

Sposób oceny oferty

I – sposób oceny I i III części zamówienia

1. Kryterium 1 – cena
Liczba punktów w ramach tego kryterium zostanie obliczona wg wzoru :
	C =
	cena najniższa
	x 85 punktów

	
	cena oferty badanej
	

C – ilość punktów jakie otrzyma oferta za kryterium „cena”;
Cena najniższa – najniższa cena spośród wszystkich nieodrzuconych ofert;
Pod uwagę będzie brana łączna cena za realizację wszystkich wymagań objętych
w szczegółowym opisie przedmiotu zamówienia, zamieszczonej w formularzu ofertowym, stanowiącym załącznik nr 1 do zapytania.
2. Kryterium 2 – koncepcja kreatywna oferty oceniana będzie na podstawie przesłanych
w terminie ofert poprzez ocenę następujących podkryteriów :
Oryginalność koncepcji scenariusza (max. 15 pkt) – przez oryginalność koncepcji Zamawiający rozumie :
a) zaproponowanie niestandardowych rozwiązań dotyczących imprezy plenerowej, spójnych
z elementami obowiązkowymi imprezy, jej uczestników, a także charakterem miejsca (max. 5 pkt);
- zapewnienie profesjonalnych kostiumów teatralnych, których uzupełnieniem będzie makijaż oraz odpowiednie nakrycie głowy, takie jak: peruki, czapki, kapelusze itp. – 1 pkt;
- zapewnienie maszyny/maszyn do produkcji: baniek mydlanych lub dymu/śniegu – 1 pkt;
- stworzenie dużych dekoracji z balonów, które będą przybierały formę np. postaci, zwierząt, portali, symbolów itp. . – 1 pkt;
- efekty wizualne z wykorzystaniem laserów lub świateł – 1 pkt;
- zapewnienie przynajmniej dwóch punktów w programie, które będą skierowane również do dorosłych i będą integrowały całe rodziny, np. zabawa taneczna, konkurs, wspólny śpiew itd. .– 1 pkt
b) aranżacji przestrzeni przy scenie i na obiekcie (max. 5 pkt) :
- aranżacja scenografii (wystroju) na scenie, nawiązującej tematyką do organizowanej imprezy – 1 pkt;
- rozstawienie namiotu lub pawilonu (ok. 3x6 m), w obrębie którego będą miały miejsce atrakcje dla dzieci, i który będzie stanowił schronienie w razie niepogody – 1 pkt;
- przystrojenie wejścia na obiekt plenerowy lub zamknięty oraz zapewnienie przynajmniej jednej osoby przebranej w kostium teatralny, która będzie witać gości – 1 pkt;
- aranżacja stanowiska z fotobudką, na którym uczestnicy będą mogli zrobić sobie zdjęcie sami, z postaciami biorącymi udział w imprezie lub z wykorzystaniem przygotowanych przez wykonawcę przebrań, takich jak: peruki, maski, okulary, wąsy itp. – 1 pkt;
- zapewnienie dużych, dmuchanych dekoracji, nawiązujących do tematyki imprez, takich jak m.in.: Mikołaje, choinki, postaci bajkowe, palmy, zwierzęta itd. – 1 pkt
c) dodatkowa atrakcja w scenariuszu – każda dodatkowa atrakcja w scenariuszu 1pkt (max. 5 pkt):
- atrakcje w postaci gigantycznych gier rodzinnych np. bierki, chińczyk, karty do gry – 1 pkt;
[bookmark: _GoBack]- atrakcja związane z bańkami mydlanymi: zamykanie w bańce – każdy z uczestników będzie miał możliwość „zamknięcia” go w bańce i zrobienia zdjęcia przez rodzica/opiekuna – 1 pkt;
- tatuaże z henny, z użyciem henny wysokiej jakości, bez amoniaku; zapewnienie uczestnikom wybór spośród kilkunastu wzorów tatuażów (szablonów) – 1 pkt;
- wata cukrowa lub popcorn dla wszystkich uczestników nieodpłatnie i bez ograniczeń – 1 pkt;
- postaci dużych maskotek bajkowych, które będą włączały się w prowadzone animacje oraz będą interaktywnym łącznikiem pomiędzy widownią a trwającym programem – 1 pkt;

II – sposób oceny II części zamówienia

1. Kryterium 1 – cena
Liczba punktów w ramach tego kryterium zostanie obliczona wg wzoru :
	C =
	cena najniższa
	x 60 punktów

	
	cena oferty badanej
	

C – ilość punktów jakie otrzyma oferta za kryterium „cena”;
Cena najniższa – najniższa cena spośród wszystkich nieodrzuconych ofert;
Pod uwagę będzie brana łączna cena za realizację wszystkich wymagań objętych
w szczegółowym opisie przedmiotu zamówienia, zamieszczonej w formularzu ofertowym, stanowiącym załącznik nr 1 do zapytania.
2. Kryterium 2 – koncepcja kreatywna oferty oceniana będzie na podstawie przesłanych
w terminie ofert poprzez ocenę następujących podkryteriów :
Oryginalność koncepcji scenariusza (max. 40 pkt) – przez oryginalność koncepcji Zamawiający rozumie :
a) zaproponowanie niestandardowych rozwiązań dotyczących imprezy plenerowej, spójnych
z elementami obowiązkowymi imprezy, jej uczestników, a także charakterem miejsca (max. 15 pkt);
- zapewnienie profesjonalnych kostiumów teatralnych, których uzupełnieniem będzie makijaż oraz odpowiednie nakrycie głowy, takie jak: peruki, czapki, kapelusze itp. – 3 pkt;
- zapewnienie maszyny/maszyn do produkcji: baniek mydlanych lub dymu/śniegu – 3 pkt;
- stworzenie dużych dekoracji z balonów, które będą przybierały formę np. postaci, zwierząt, portali, symbolów itp. . – 3 pkt;
- efekty wizualne z wykorzystaniem laserów lub świateł – 3 pkt;
- zapewnienie przynajmniej dwóch punktów w programie, które będą skierowane również do dorosłych i będą integrowały całe rodziny, np. zabawa taneczna, konkurs, wspólny śpiew itd. – 3 pkt
b) aranżacji przestrzeni przy scenie i na obiekcie (max. 10 pkt) :
- aranżacja scenografii (wystroju) na scenie, nawiązującej tematyką do organizowanej imprezy – 2 pkt;
- rozstawienie namiotu lub pawilonu (ok. 3x6 m), w obrębie którego będą miały miejsce atrakcje dla dzieci, i który będzie stanowił schronienie w razie niepogody – 2 pkt;
- przystrojenie wejścia na obiekt plenerowy lub zamknięty oraz zapewnienie przynajmniej jednej osoby przebranej w kostium teatralny, która będzie witać gości – 2 pkt;
- aranżacja stanowiska z fotobudką, na którym uczestnicy będą mogli zrobić sobie zdjęcie sami, z postaciami biorącymi udział w imprezie lub z wykorzystaniem przygotowanych przez wykonawcę przebrań, takich jak: peruki, maski, okulary, wąsy itp. – 2 pkt;
- zapewnienie dużych, dmuchanych dekoracji, nawiązujących do tematyki imprez, takich jak m.in.: Mikołaje, choinki, postaci bajkowe, palmy, zwierzęta itd. – 2 pkt
c) dodatkowa atrakcja w scenariuszu – każda dodatkowa atrakcja w scenariuszu 1pkt (max. 15 pkt):
- atrakcje w postaci gigantycznych gier rodzinnych np. bierki, chińczyk, karty do gry – 3 pkt;
- atrakcja związane z bańkami mydlanymi: zamykanie w bańce – każdy z uczestników będzie miał możliwość „zamknięcia” go w bańce i zrobienia zdjęcia przez rodzica/opiekuna – 3 pkt;
- tatuaże z henny, z użyciem henny wysokiej jakości, bez amoniaku; zapewnienie uczestnikom wybór spośród kilkunastu wzorów tatuażów (szablonów) – 3 pkt;
- wata cukrowa lub popcorn dla wszystkich uczestników nieodpłatnie i bez ograniczeń – 3 pkt;
- postaci dużych maskotek bajkowych, które będą włączały się w prowadzone animacje oraz będą interaktywnym łącznikiem pomiędzy widownią a trwającym programem – 3 pkt;
3. Wybór oferty
– Zamawiający wybierze ofertę, która zgromadzi największą liczbę punktów po zsumowaniu punktów uzyskanych w kryterium 1 i 2.
– jeżeli Zamawiający nie będzie mógł dokonać wyboru najkorzystniejszej oferty z uwagi na to, że dwie lub więcej ofert przedstawiać będzie taki sam bilans ceny lub kosztu i innych kryteriów oceny ofert, Zamawiający spośród tych ofert wybierze ofertę z najniższą ceną lub najniższym kosztem, a jeżeli zostały złożone oferty o takiej samej cenie lub koszcie, Zamawiający wzywa wykonawców, którzy złożyli te oferty, do złożenia w terminie określonym przez Zamawiającego ofert dodatkowych.
- Wykonawcy składając oferty dodatkowe nie mogą zaoferować cen wyższych niż
w złożonych ofertach.
- w toku badania i oceny ofert Zamawiający może żądać od Wykonawców wyjaśnień dotyczących treści złożonych ofert.

1. Istotne postanowienia, które zawarte będą w umowie

1.Umowa zawarta będzie na czas realizacji zamówienia.
2.Zamawiający zastrzega sobie możliwość odwołania imprezy lub zmiany godzin jej trwania na 7 dni przed planowanym terminem bez podania przyczyny, a Wykonawca nie obciąży Zamawiającego żadnymi kosztami.
3. Zamawiający zastrzega sobie również możliwość wyznaczenia innego miejsca do realizacji programu w dzień zaplanowanej imprezy na co najmniej 4 godziny przed jej rozpoczęciem,
a Wykonawca nie obciąży Zamawiającego żadnymi kosztami.
1. Termin i miejsce składania ofert

1. Wykonawcy składają oferty wraz z wymaganymi dokumentami w formie pisemnej
w zamkniętej kopercie do sekretariatu Ogniska Pracy Pozaszkolnej w Rydułtowach (44 - 280), ul. Adama Mickiewicza 33 do dnia 3 marca 2017 roku do godziny 10.00.
2. Koperta powinna być opatrzona dopiskiem :
„Oferta na organizację bloków programowych w ramach imprez plenerowych organizowanych przez Ognisko Pracy Pozaszkolnej w Rydułtowach w roku 2017”.
Nie otwierać przed dniem 03.03.2017 r. godz. 10.00.
3. Oferta złożona po terminie (liczy się data i godzina wpływu do sekretariatu OPP) zostanie wrócona Wykonawcy niezwłocznie bez otwierania.
4. Otwarcie ofert nastąpi dnia 3 marca 2017 roku o godzinie 10:30.

Do udzielania informacji w sprawie niniejszego postępowania upoważniona pani Anna Piechoczek – Długosz, tel. 32 45 76 892.

16

