

Opis przedmiotu zamówienia**1. Oznaczenia kodu CPV – Wspólnego Słownika Zamówień (kod i opis):**

79952000-2 Usługi w zakresie organizacji imprez

2. Przedmiotem niniejszego postępowania jest: Realizacja eventów zachęcających do studiowania w Łodzi pod hasłem „Zasmakuj studiowania w Łodzi”.

Do zadań Wykonawcy należeć będzie:

I. Współorganizacja w porozumieniu z Zamawiającym oraz łódzkimi uczelniami wizyty w Łodzi w dniach 6-8 kwietnia 2018 r. grupy uczniów klas maturalnych z wybranych szkół ponadgimnazjalnych szeroko rozumianego regionu łódzkiego, w tym w szczególności:

1. Przygotowanie w porozumieniu z Zamawiającym i uczelniami harmonogramu wizyty, zwanego dalej Harmonogramem, obejmującego terminy i godziny przyjazdu oraz wyjazdu uczestników, a także terminy i godziny udziału uczestników w poszczególnych wydarzeniach edukacyjnych, kulturalnych i rozrywkowych. Harmonogram zostanie przygotowany i przesłany Zamawiającemu drogą elektroniczną najpóźniej w terminie 10 dni od daty zawarcia umowy. Zamawiający jest uprawniony do wnoszenia nieograniczonej liczby poprawek i uwag do Harmonogramu.

2. Zapewnienie transportu dla 3 grup 10-15 osobowych do Łodzi w dniu 6 kwietnia i z Łodzi w dniu 8 kwietnia na trasie ustalonej z Zamawiającym, w promieniu nie większym niż 150 km od granic miasta, oraz dodatkowo zapewnienie transportu w granicach miasta dla poszczególnych grup zgodnie z Harmonogramem.

3. Zapewnienie trzech pełnoletnich osób, opiekunów poszczególnych grup, które na bieżąco koordynować będą działania grup wynikające z Harmonogramu oraz zapewnią grupom opiekę podczas noclegów zorganizowanych i sfinansowanych przez uczelnie w akademiku lub innej wskazanej przez uczelnie lokalizacji (np. hostel, ośrodek konferencyjny uczelni). Koszt noclegów opiekunów pokrywa Wykonawca.

4. Zapewnienie wejściówek dla wszystkich uczestników wydarzenia na seans w Planetarium EC1 w wybranym dniu zgodnie z Harmonogramem.

5. Zapewnienie zwiedzania wystawy w Centrum Nauki i Techniki EC1 oraz wystawy Leonardo da Vinci Energia Umysłu dla wszystkich uczestników.
6. Zapewnienie trzech obiadów dla każdej z grup, z czego jeden powinien być zorganizowany w wybranej zależnie od Harmonogramu stołówce studenckiej (dla grupy Politechniki Łódzkiej w stołówce na kampusie Politechniki Łódzkiej, dla grupy Uniwersytetu Łódzkiego w stołówce studenckiej na kampusie Uniwersytetu Łódzkiego, dla grupy Uniwersytetu Medycznego na kampusie Uniwersytetu Medycznego), natomiast pozostałe dwa w restauracji w centrum Łodzi, będącej miejscem spotkań młodych ludzi, o łódzkim charakterze, której wyboru Wykonawca dokona w porozumieniu z Zamawiającym (Wykonawca przedstawi Zamawiającemu 6 propozycji restauracji, z których Zamawiający wybierze dwie).
7. Zapewnienie dla każdego z uczestników wydarzenia jednego pakietu suchego prowiantu na każdy dzień pobytu w Łodzi, pakowanego w oddzielne papierowe torebki śniadaniowe, składającego się z wody butelkowanej 500 ml, gazowanej bądź niegazowanej do wyboru, słodkiej bułki drożdżówki (do wyboru z serem, budyniem, owocami bądź dżemem) oraz pakowanego pojedynczo słodkiego batona typu musli lub wafelka w czekoladzie lub śniadaniowych ciastek wielozbożowych (opakowanie 50 g) do wyboru.
8. Zapewnienie biletów dla wszystkich uczestników na wydarzenie kulturalne (koncert) odbywające się w jednym z łódzkich klubów w dniu 7 kwietnia 2018 r., którego wyboru Wykonawca dokona w porozumieniu z Zamawiającym (Wykonawca przedstawi Zamawiającemu 5 propozycji wydarzenia, z których Zamawiający wybierze jedno).
9. Zapewnienie wejściówek dla wszystkich uczestników do wybranego w porozumieniu z Zamawiającym klubu studenckiego (Wykonawca przedstawi Zamawiającemu 3 propozycje klubów, z których Zamawiający wybierze jeden).
10. Zapewnienie usługi przewodnickiej na czas zwiedzania największych atrakcji Miasta (ok. 2-3 godzin) dla poszczególnych grup uczestników zgodnie z Harmonogramem.
11. Zapewnienie ubezpieczenia NNW dla wszystkich uczestników wydarzenia.
12. Zapewnienie dokumentacji fotograficznej i filmowej wybranych elementów Harmonogramu (ustalonych w trakcie realizacji zamówienia, nie więcej niż 4 dziennie) oraz przekazanie Zamawiającemu drogą elektroniczną (link do dysku zawierającego zdjęcia) minimum 50 zdjęć i 5 filmów z każdego z nich, w ciągu maksymalnie dwóch godzin od zakończenia poszczególnych elementów harmonogramu wydarzenia.

13. Monitorowanie zamieszczanych przez uczestników wydarzenia w mediach społecznościowych wpisów, zdjęć oraz filmów (oznaczonych #WybieramLodz, #Zasmakujstudiowanialodz), celem określenia zasięgu aktywności poszczególnych uczestników niezbędnego do wyłonienia zwycięzców prowadzonego przez Zamawiającego konkursu (przygotowanie i realizacja konkursu, łącznie z zapewnieniem nagród leży po stronie Zamawiającego). Korzystając z zamieszczonych przez uczestników w ramach konkursu filmów i zdjęć oraz materiałów fotograficznych i filmowych wymienionych w pkt. 11 (powyżej) Wykonawca przygotowuje, 30-sekundowy spot podsumowujący wydarzenie, przeznaczony do emisji w mediach społecznościowych (Zamawiający nie oczekuje zakupu emisji przez Wykonawcę).

14. Dostawa do siedziby Zamawiającego (al. Politechniki 32, 93-590 Łódź) 200 sztuk plecaka-worka bawełnianego, ściąganego sznurkami, wymiary: 37 x 46 cm, materiał: bawełna o gramaturze minimum 200 g/m², kolor: niebieski, sznurki białe lub czarne, znakowanie: nadruk jeden kolor na przedniej części plecaka, powierzchnia zadruku 25x25 cm, projekt nadruku zostanie przygotowany i przekazany Wykonawcy przez Zamawiającego. Każda sztuka pakowana oddzielnie, opakowanie: torebka foliowa z paskiem klejowym. Termin dostawy do Zamawiającego: w terminie 14 dni od daty zawarcia umowy. Zdjęcie poglądowe:

15. Dostawa do siedziby Zamawiającego (al. Politechniki 32, 93-590 Łódź) 2 sztuk czytnika e-booków o następujących parametrach:

Wielkość ekranu: co najmniej 6 cali

Pamięć wbudowana: co najmniej 4 GB

Rozdzielczość ekranu: co najmniej 1440 x 1080 pikseli

Standardy obsługiwane teksty: HTML, PDF, TXT, MOBI, DOC, PRC, DOCX, AZW, AZW3

Standardy obsługiwanych zdjęć: JPG, BMP, GIF, PNG

Ekran dotykowy

Karta Wi-Fi pozwalająca na łączność z internetem

Obsługa zabezpieczeń DRM

Podświetlenie matrycy E-Ink

Kolor obudowy: Szary

Złącze: USB

Wyposażenie: Kabel USB

Gwarancja: 24 miesiące.

wraz z dedykowanym etui ochronnym dla każdej sztuki. Termin dostawy do Zamawiającego: w terminie 14 dni od daty zawarcia.

II. Współorganizacja w porozumieniu z Zamawiającym oraz łódzkimi uczelniami wizyty w Łodzi w ustalonym przez Zamawiającego terminie (październik/listopad 2018 r.) grupy uczniów klas maturalnych z wybranych szkół ponadgimnazjalnych szeroko rozumianego regionu łódzkiego, w tym w szczególności:

1. Przygotowanie w porozumieniu z Zamawiającym i uczelniami harmonogramu wizyty, zwanego dalej Harmonogramem, obejmującego terminy i godziny przyjazdu oraz wyjazdu uczestników, a także terminy i godziny udziału uczestników w poszczególnych wydarzeniach edukacyjnych, kulturalnych i rozrywkowych. Harmonogram zostanie przygotowany i przesłany Zamawiającemu drogą elektroniczną najpóźniej w terminie 30 dni przed planowanym terminem wydarzenia. Zamawiający wskaże Wykonawcy termin wydarzenia nie później niż na 40 dni przed jego planowanym terminem. Zamawiający jest uprawniony do wnoszenia nieograniczonej liczby poprawek i uwag do Harmonogramu.
2. Zapewnienie transportu dla 3 grup 10-15 osobowych do Łodzi w dniu przyjazdu i z Łodzi w dniu wyjazdu na trasie ustalonej z Zamawiającym, w promieniu nie większym niż 150 km od granic miasta, oraz dodatkowo zapewnienie transportu w granicach miasta dla poszczególnych grup zgodnie z Harmonogramem.
3. Zapewnienie trzech pełnoletnich osób, opiekunów poszczególnych grup, które na bieżąco koordynować będą działania grup wynikające z Harmonogramu oraz zapewnią grupom opiekę podczas noclegów zorganizowanych i sfinansowanych przez uczelnie w akademiku lub innej wskazanej przez uczelnie lokalizacji (np. hostel, ośrodek konferencyjny uczelni). Koszt noclegów opiekunów pokrywa Wykonawca.
4. Zapewnienie wejściówek dla wszystkich uczestników wydarzenia na seans w Planetarium EC1 w wybranym dniu zgodnie z Harmonogramem.

5. Zapewnienie zwiedzania wystawy w Centrum Nauki i Techniki EC1 oraz wystawy Leonardo da Vinci Energia Umysłu dla wszystkich uczestników.
6. Zapewnienie trzech obiadów dla każdej z grup, z czego jeden powinien być zorganizowany w wybranej zależnie od Harmonogramu stołówce studenckiej (dla grupy Politechniki Łódzkiej w stołówce na kampusie Politechniki Łódzkiej, dla grupy Uniwersytetu Łódzkiego w stołówce studenckiej na kampusie Uniwersytetu Łódzkiego, dla grupy Uniwersytetu Medycznego na kampusie Uniwersytetu Medycznego), natomiast pozostałe dwa w restauracji w centrum Łodzi, będącej miejscem spotkań młodych ludzi, o łódzkim charakterze, której wyboru Wykonawca dokona w porozumieniu z Zamawiającym (Wykonawca przedstawi Zamawiającemu 6 propozycji restauracji, z których Zamawiający wybierze dwie).
7. Zapewnienie dla każdego z uczestników wydarzenia jednego pakietu suchego prowiantu na każdy dzień pobytu w Łodzi, pakowanego w oddzielne papierowe torebki śniadaniowe, składającego się z wody butelkowanej 500 ml, gazowanej bądź niegazowanej do wyboru, słodkiej bułki drożdżówki (do wyboru z serem, budyniem, owocami bądź dżemem) oraz pakowanego pojedynczo słodkiego batona typu musli lub wafelka w czekoladzie lub śniadaniowych ciastek wielozbożowych (opakowanie 50 g) do wyboru.
8. Zapewnienie biletów dla wszystkich uczestników na wydarzenie kulturalne (koncert/przedstawienie teatralne) odbywające się w jednym z łódzkich klubów/teatrów, którego wyboru Wykonawca dokona w porozumieniu z Zamawiającym (Wykonawca przedstawi Zamawiającemu 5 propozycji wydarzenia, z których Zamawiający wybierze jedno).
9. Zapewnienie wejściówek dla wszystkich uczestników do wybranego w porozumieniu z Zamawiającym klubu studenckiego (Wykonawca przedstawi Zamawiającemu 3 propozycje klubów, z których Zamawiający wybierze jeden).
10. Zapewnienie usługi przewodnickiej na czas zwiedzania największych atrakcji Miasta (ok. 2-3 godzin) dla poszczególnych grup uczestników zgodnie z Harmonogramem.
11. Zapewnienie ubezpieczenia NNW dla wszystkich uczestników wydarzenia.
12. Zapewnienie dokumentacji fotograficznej i filmowej wybranych elementów Harmonogramu (ustalonych w trakcie realizacji zamówienia, nie więcej niż 4 dziennie) oraz przekazanie Zamawiającemu drogą elektroniczną (link do dysku zawierającego zdjęcia) minimum 50 zdjęć i 5 filmów z każdego z nich, w ciągu maksymalnie dwóch godzin od zakończenia poszczególnych elementów harmonogramu wydarzenia.

13. Monitorowanie zamieszczanych przez uczestników wydarzenia w mediach społecznościowych wpisów, zdjęć oraz filmów (oznaczonych #WybieramLodz, #Zasmakujstudiowanialodz), celem określenia zasięgu aktywności poszczególnych uczestników niezbędnego do wyłonienia zwycięzców prowadzonego przez Zamawiającego konkursu (przygotowanie i realizacja konkursu, łącznie z zapewnieniem nagród leży po stronie Zamawiającego). Korzystając z zamieszczonych przez uczestników w ramach konkursu filmów i zdjęć oraz materiałów fotograficznych i filmowych wymienionych w pkt. 11 (powyżej) Wykonawca przygotowuje, 30-sekundowy spot podsumowujący wydarzenie, przeznaczony do emisji w mediach społecznościowych (Zamawiający nie oczekuje zakupu emisji przez Wykonawcę).

III. Współorganizacja w porozumieniu z Zamawiającym oraz łódzkimi uczelniami eventu w ustalonym przez Zamawiającego terminie (marzec/kwiecień 2018 r.) dla grupy ok. 60 uczniów klas maturalnych z łódzkich szkół ponagimnazjalnych, będących Laureatami programu MIA100 TALENTÓW, w tym w szczególności:

1. Przygotowanie w porozumieniu z Zamawiającym i uczelniami harmonogramu wizyty, zwanego dalej Harmonogramem, obejmującego terminy i godziny udziału uczestników w poszczególnych wydarzeniach edukacyjnych, kulturalnych i rozrywkowych. Harmonogram zostanie przygotowany i przesłany Zamawiającemu drogą elektroniczną najpóźniej w terminie 20 dni przed planowanym terminem wydarzenia. Zamawiający wskaże Wykonawcy termin wydarzenia nie później niż na 30 dni przed jego planowanym terminem. Zamawiający jest uprawniony do wnoszenia nieograniczonej liczby poprawek i uwag do Harmonogramu.
2. Zapewnienie trzech pełnoletnich osób, opiekunów poszczególnych grup, które na bieżąco koordynować będą działania grup wynikające z Harmonogramu.
3. Zapewnienie wejściówek dla wszystkich uczestników wydarzenia na seans w Planetarium EC1 w wybranym dniu zgodnie z Harmonogramem.
4. Zapewnienie zwiedzania wystawy w Centrum Nauki i Techniki EC1 oraz wystawy Leonardo da Vinci Energia Umysłu dla wszystkich uczestników.
5. Zapewnienie dwóch obiadów dla każdej z grup, z czego jeden powinien być zorganizowany w wybranej zależności od Harmonogramu stołówce studenckiej (dla grupy Politechniki Łódzkiej w stołówce na kampusie Politechniki Łódzkiej, dla grupy Uniwersytetu Łódzkiego w stołówce studenckiej na kampusie Uniwersytetu Łódzkiego, dla grupy Uniwersytetu Medycznego na kampusie Uniwersytetu

Medycznego), natomiast drugi w restauracji w centrum Łodzi, będącej miejscem spotkań młodych ludzi, o łódzkim charakterze, której wyboru Wykonawca dokona w porozumieniu z Zamawiającym (Wykonawca przedstawi Zamawiającemu 6 propozycji restauracji, z których Zamawiający wybierze dwie).

6. Zapewnienie biletów dla wszystkich uczestników na wydarzenie kulturalne (koncert/przedstawienie teatralne) odbywające się w jednym z łódzkich klubów/teatrów, którego wyboru Wykonawca dokona w porozumieniu z Zamawiającym (Wykonawca przedstawi Zamawiającemu 5 propozycji wydarzenia, z których Zamawiający wybierze jedno).

7. Zapewnienie wejściówek dla wszystkich uczestników do wybranego w porozumieniu z Zamawiającym klubu studenckiego (Wykonawca przedstawi Zamawiającemu 3 propozycje klubów, z których Zamawiający wybierze jeden).

8. Zapewnienie ubezpieczenia NNW dla wszystkich uczestników wydarzenia.

9. Zapewnienie dokumentacji fotograficznej i filmowej wybranych elementów Harmonogramu (ustalonych w trakcie realizacji zamówienia, nie więcej niż 4 dziennie) oraz przekazanie Zamawiającemu drogą elektroniczną (link do dysku zawierającego zdjęcia) minimum 50 zdjęć i 5 filmów z każdego z nich, w ciągu maksymalnie dwóch godzin od zakończenia poszczególnych elementów harmonogramu wydarzenia.

10. Monitorowanie zamieszczanych przez uczestników wydarzenia w mediach społecznościowych wpisów, zdjęć oraz filmów (oznaczonych #WybieramLodz, #ZasmakujstudiowaniawLodzi), celem określenia zasięgu aktywności poszczególnych uczestników niezbędnego do wyłonienia zwycięzców prowadzonego przez Zamawiającego konkursu (przygotowanie i realizacja konkursu, łącznie z zapewnieniem nagród leży po stronie Zamawiającego). Korzystając z zamieszczonych przez uczestników w ramach konkursu filmów i zdjęć oraz materiałów fotograficznych i filmowych wymienionych w pkt. 11 (powyżej) Wykonawca przygotowuje, 30-sekundowy spot podsumowujący wydarzenie, przeznaczony do emisji w mediach społecznościowych (Zamawiający nie oczekuje zakupu emisji przez Wykonawcę).

3. Termin wykonania zamówienia:

Termin wykonania zamówienia - **od dnia zawarcia umowy do dnia 30.11.2018r.**