

**Regionalne Centrum Kultur Pogranicza zaprasza do składania ofert na
zapewnienie obsługi gastronomicznej i stoisk handlowo-reklamowych
dla uczestników imprezy
BALONY NAD KROSNEM
w dniach 29 kwietnia - 3 maja 2017 r. na terenie lotniska w Krośnie**

Oferta dotyczy obsługi gastronomicznej oraz stoisk handlowo - reklamowych

Obsługa gastronomiczna

Stoiska gastronomiczne na wyłączność.

Sprzedaż dań barowych, dań z grilla /wskazana duża różnorodność/, napoje, napoje alkoholowe typu piwo.

Stoiska związane są z konsumpcją „na miejscu” imprezy.

Zapewnienie miejsc siedzących dla min. 900 osób.

Organizator zastrzega sobie prawo do postawienia kilku małych stoisk gastronomicznych z asortymentem wymienionym wyżej.

Stoisko handlowo-reklamowe

Stoisko o wymiarach 3 m x 3 m lub wielokrotność.

Sprzedaż różnorodnych artykułów np. wyrobów wędliniarskich, piekarniczych, ciastkarskich, artykułów gospodarstwa domowego, wyrobów rękodzielniczych, wyrobów własnych.

Sprzedaż artykułów typu popcorn, wata cukrowa, lody, ciastka, wyroby ziemniaczane, gofry.

Stoiska handlowo - reklamowe mogą być łączone i stanowić wielokrotność systemu 3 m x 3 m.

Organizator przewiduje około 40 stoisk handlowo-reklamowych na terenie imprezy.

Stoiska nie mogą być przeznaczone dla jednego oferenta na zasadzie wyłączności. Organizator przewiduje jednakże możliwość ograniczania ilości stoisk jednego asortymentu w celu utrzymania atrakcyjności stoisk i umożliwienia oferentom skutecznego działania w trakcie imprezy.

Oferent może zaproponować wykorzystanie więcej niż jednego stoiska na zasadzie łączenia stoisk (czyli większego stoiska) lub korzystania z różnych miejsc na placu (czyli kilku stoisk).

Organizator zapewnia:

1. Plac na postawienie stoisk zgodnie z planem placu imprezy w uzgodnionych przez strony miejscach.
2. Wydzielone dla stoisk gastronomicznych zaplecze sanitarne w postaci toalet przenośnych w wyznaczonym miejscu.
3. Przyłącze prądu w wyznaczonym miejscu.
4. Dostęp do wody w wyznaczonym miejscu.
5. Organizację atrakcyjnego programu artystyczno - sportowo- rekreacyjnego zgodnie z założeniami.
6. Promocję wydarzeń Balony nad Krosnem.
7. Całościową ochronę imprezy.
8. Wjazd na teren imprezy i parkowania określonej ilości samochodów oferenta w wyznaczonym miejscu na placu imprezy.
9. Ogrodzenie całego placu imprezy i kontrolę osób wpuszczanych na teren imprezy Balony nad Krosnem.

Oczekiwania wobec oferentów obsługi gastronomicznej

1. Przedstawienia w ofercie pełnego asortymentu proponowanego do podawania na stoiskach.
2. Stoiska gastronomiczne winny być odpowiednio zagospodarowane:
 - odpowiednie zaplecze do prowadzenia sprzedaży - sprzęt do prowadzenia działalności utrzymany w sposób estetyczny i niezagrażający bezpieczeństwu uczestników imprezy.
3. Stoiska gastronomiczne winny być utrzymywane w porządku, schludności i czystości przez cały czas trwania imprezy, w tym zaleca się wyposażenie w odpowiednią ilość koszy na śmieci oraz stały dozór sanitarny przez odpowiednie służby techniczne oferenta.
4. Oferent będzie zobowiązany do posiadania i okazania stosownych zezwoleń na prowadzenie działalności uwagi na specyfikę jeśli takowe są wymagane
5. Oferent zobowiązany będzie do przestrzegania wytycznych i obowiązków w zakresie żywienia i podawania żywności zgodnie z zaleceniami Sanepidu.
6. Oferent zobowiązany będzie do bezpiecznego i zgodnego z przepisami przyłącza w wyznaczonym miejscu, w tym odpowiedniego kabla i wtyczek.
7. Oferent zobowiązany będzie do prowadzenia stoisk:
 - w dniu 29.04.2017 r. w godzinach 18.00 - 23.00,
 - w dniach 30.04.2017 r. – 01.05.2017 r. w godzinach 10.00 – 23.00,
 - w dniach 02.05.2017 r. – 03.05.2017 r. w godzinach 10.00 – 18.00.
8. Oferent zobowiązany będzie do skoncentrowania prac wymagających transportu, wjazdu ciężkich samochodów itp. do godziny 9.00 każdego dnia imprezy.

9. Oferent nie ma prawa wykorzystywać wyznaczonego placu niż określoną w umowie działalność, podnajmować placu innym kontrahentom, stawiać urządzeń typu automaty do gry itp., wyposażać w inny niż przedstawiony w ofercie asortyment.

Oczekiwania wobec oferentów – stoisk handlowo- reklamowych

1. Przedstawienia w ofercie pełnego asortymentu proponowanego do sprzedaży na stoisku.
2. Stoisko winno być odpowiednio zagospodarowane:
 - odpowiednie zaplecze do prowadzenia sprzedaży - sprzęt do prowadzenia działalności utrzymany w sposób estetyczny i niezagrażający bezpieczeństwu uczestników imprezy. Stoisko powinno posiadać własne oświetlenie.
3. Stoisko winno być utrzymywane w porządku, schludności i czystości przez cały czas trwania imprezy w tym zaleca się wyposażenie w odpowiednią ilość koszy na śmieci oraz stały dozór sanitarny przez odpowiednie służby techniczne oferenta.
4. Oferent nie może prowadzić sprzedaży artykułów niedopuszczonych do handlu w Polsce a w przypadku asortymentu wymagającego odpowiednich zezwoleń posiadać aktualne zezwolenie.
5. Oferent nie może prowadzić sprzedaży artykułów, których przeznaczenie lub treść godzi w ogólnie przyjęte wartości moralne bądź uraża godność osobistą uczestników imprezy.
6. Oferent zobowiązany będzie do bezpiecznego i zgodnego z przepisami przyłącza w wyznaczonym miejscu, w tym odpowiedniego kabla i wtyczek.
7. Oferent zobowiązany będzie do prowadzenia stoisk:
 - w dniu 29.04.2017 r. w godzinach 18.00 - 23.00,
 - w dniach 30.04.2017 r. – 01.05.2017 r. w godzinach 10.00 – 23.00,
 - w dniach 02.05.2017 r. – 03.05.2017 r. w godzinach 10.00 – 18.00.
8. Oferent zobowiązany będzie do skoncentrowania prac wymagających transportu, wjazdu ciężkich samochodów itp. do godziny 9.00 każdego dnia imprezy.
9. Oferent nie ma prawa wykorzystywać wyznaczonego placu niż określoną w umowie działalność, podnajmować placu innym kontrahentom, stawiać urządzeń typu automaty do gry itp., wyposażać winny niż przedstawiony w ofercie asortyment.

Oferta winna zawierać:

1. Nazwę i adres oferenta- nr telefonu, adres e-mail .
2. Rodzaj asortymentu – dokładne wyszczególnienie.
3. Opis stoiska - zagospodarowanie, rodzaj zabudowy, ilość miejsc siedzących dla uczestników wykorzystanie parasoli lub namiotów, oświetlenie stoiska.
4. Wielkość stoiska lub ilość stoisk.
5. Deklarowaną kwotę całościową (netto + należny podatek VAT).
6. Inne istotne według oferenta informacje.

Po wyborze oferty, 50% zadeklarowanej kwoty należy wpłacić przelewem na konto RCKP w Krośnie najpóźniej do dnia 15 kwietnia 2017 roku. Pozostałą kwotę należy wpłacić najpóźniej w dniu rozpoczęcia imprezy tj. 29 kwietnia 2017 roku gotówką w kasie RCKP lub przelewem na konto RCKP do godziny 15.00. Liczy się data wpływu pieniędzy na konto.

Na wpłacone kwoty wystawiamy fakturę zgodnie z danymi Oferenta zawartymi w ofercie.

Oferty dotyczące współpracy należy składać do dnia 6 marca 2017 r. do godz. 15.00

„Balony nad Krosnem - stoiska”

pocztą, e-mailem lub osobiście w sekretariacie RCKP, ul. Kolejowa 1.

Analiza ofert i możliwości podjęcia współpracy z oferentami przeprowadzona zostanie do dnia 15 marca 2017 r. Informacja o wyborze oferty przekazana zostanie bezpośrednio do oferenta na podany w ofercie adres e-mail.

Organizator oświadcza, iż sprzedaż stoiska na imprezie BALONY NAD KROSSEM jest ograniczoną powyższymi zasadami i zamkniętą formą współpracą z oferentem. Każde inne działania takie jak promocja stoiska np. reklama słowna przez konferansjera, ekspozycja materiałów reklamowych oferenta po za wyznaczonym stoiskiem, dystrybucja ulotek czy innych materiałów promocyjnych czy jakichkolwiek innych działań wymaga oddzielnych ustaleń z Organizatorem.

Dodatkowych informacji udziela:

Kierownik Działu Admin.-Technicznego RCKP Andrzej Zajdel, tel. /13/ 43 218 98 wewn. 148.