Włocławek, 30/06/2017
ZAPYTANIE OFERTOWE

w ramach projektu pt.

POGŁĘBIENIE WIEDZY I ŚWIADOMOŚCI KONSUMENTÓW NA TEMAT TRADYCYJNYCH KEFIRÓW, TWAROGÓW, MASŁA I ŚMIETAN ORAZ ZWIĘKSZENIE ROZPOZNAWALNOŚCI I POPRAWA WIZERUNKU PRODUKTÓW WYTWARZANYCH TRADYCYJNYMI METODAMI ORAZ SYSTEMU „JAKOŚĆ TRADYCJA”

 realizowanego w ramach poddziałania 3.2 Wsparcie działań informacyjnych i promocyjnych realizowanych przez grupy producentów na rynku wewnętrznym objętego Programem Rozwoju Obszarów Wiejskich na lata 2014-2020

Zamawiający:

Kujawska Spółdzielnia Mleczarska

ul. Wysoka 15

87-800 Włocławek

NIP 8880200591
I. Przedmiot zamówienia:
Przygotowanie projektów graficznych do wykorzystania w materiałach reklamowych w ramach kampanii promującej produkty wytwarzane w ramach systemu jakości „Jakość Tradycja”, przygotowanie gadżetów reklamowych i strony internetowej.
II. Opis przedmiotu zamówienia:

a) Wykaz produktów przeznaczonych do promocji:
· twaróg klinek z Kujaw i Ziemi Dobrzyńskiej
· twaróg krajanka z Kujaw i Ziemi Dobrzyńskiej
· twaróg śmietankowy z Kujaw i Ziemi Dobrzyńskiej
· kefir z Kujaw i Ziemi Dobrzyńskiej
· śmietana wiejska 18% z Kujaw i Ziemi Dobrzyńskiej
· masło ekstra z Kujaw i Ziemi Dobrzyńskiej

Wszystkie produkty wytwarzane są w ramach systemu jakości „Jakość Tradycja”.

b) Kompleksowa kampania reklamowa współfinansowana ze środków UE będzie realizowana w trzech etapach w następujących terminach::

· I etap- od 01/07/2017 do 31/10/2017
· II etap- od 01/11/2017 do 28/02/2018
· III etap- od 01/03/2018 do 30/09/2018

c) Zakres zadań oferenta:
· Przygotowanie projektów graficznych materiałów reklamowych przeznaczonych do emisji w Internecie- przewidywany budżet- 3 420 zł netto:
· przygotowanie projektów graficznych wykorzystywanych w kampanii zasięgowej na Facebooku i Instagramie- minimum 10 projektów,
· przygotowanie projektów graficznych wykorzystywanych w kampanii banerowej- minimum 10 projektów,

· termin realizacji zadania- 01/08/2017-31/08/2017
· oferta powinna zawierać minimum:

- specyfikację techniczną banerów (format, ilość),
- cenę podaną odrębnie dla projektów kampanii zasięgowej i kampanii banerowej.
· Przygotowanie projektów graficznych materiałów reklamowych przeznaczonych do emisji w prasie- przewidywany budżet- 3 600 zł netto:
· formaty reklamy:
- format 1/1- minimum 3 projekty,

- format 1/2 strony- minimum 5 projektów,

- format 1/4 strony- minimum 4 projekty,

· terminy realizacji zadania:

- format 1/1 strony- do 31/07/2017
- format 1/2 strony- 01/11/2017-15/11/2017

- format 1/4 strony- 01/03/2018-15/03/2018

· oferta powinna zawierać cenę podaną odrębnie dla każdego formatu projektów graficznych.
· Przygotowanie projektów graficznych materiałów reklamowych przeznaczonych do emisji na nośnikach billboard o wymiarach 5,04m x 2,38m (lub zbliżonych o powierzchni min. 12 m2)- przewidywany budżet- 1 250 zł netto:
· przygotowanie minimum 6 projektów graficznych,

· termin realizacji- 01/08/2017-21/08/2017.
· Przygotowanie projektu i produkcja poradnika- przewidywany budżet- 24 000 zł netto:
· poradnik dotyczący sposobu wykorzystania produktów przeznaczonych do promocji w kuchni prozdrowotnej- w poradniku powinny być promowane produkty przeznaczone do promocji w kontekście możliwości ich użycia w zdrowej kuchni i potrawach dietetycznych. Poradnik powinien zawierać również informacje o systemie jakości Jakość Tradycja.
· specyfikacja: format A5, papier kreda 170g błysk + okładka 250g błysk, kolory 4x4 dwustronnie, 30 stron- nakład 2000 szt.
· terminy realizacji zadania:
- fotografie do poradnika (minimum 10 szt.)- 01/03/2018-31/03/2018

- opracowanie projektu graficznego i tekstowego- 01/03/2018-31/03/2018
- wydruk- 30/04/2018-10/05/2018

· oferta powinna zawierać cenę podaną odrębnie dla: fotografii do poradnika, opracowania projektu graficznego i tekstowego oraz wydruku.
· Przygotowanie projektów graficznych i produkcja gadżetów reklamowych oraz ulotek- przewidywany budżet- 74 988 zł netto:

· kubki reklamowe- kubki białe z kolorowym nadrukiem, pojemność 330ml, tworzywo- porcelana- minimum 1100 szt.- wymagane 3 projekty graficzne
· pendrive - pendrive reklamowy z nadrukiem, obudowa drewniana, grawerowany z nadrukiem i wyjściem na smycz, 8GB- minimum 600 szt.

· długopisy metalowe- minimum 3000 szt.
· breloki akrylowe- brelok z metalową zapinką- minimum 1200 szt.- wymagane 3 projekty graficzne
· parasole- parasole kieszonkowe z nadrukiem i etui, pokrycie 100% poliester, średnica min. 88cm, wykończenie chromem i czarnym metalowym zakończeniem- minimum 500 szt.

· notesy- notes (bloczek arkuszy z twardą okładką z nadrukiem reklamowym), format A6 (105x148), papier 80g plus okładka 250g, 100 kartek- minimum 10 000 szt.
· ulotki- ulotki składane A4 do A5, kreda 200g błysk, kolory 4x4 dwustronnie- minimum 10 000 szt.- wymagane 6 projektów graficznych
· terminy realizacji zadania:
- przygotowanie projektów graficznych- do 31/07/2017

- produkcja/wydruk- 15/09/2017-30/09/2017

· oferta powinna zawierać koszty przedstawione odrębnie dla każdego gadżetu reklamowego odrębnie za przygotowanie projektów i za produkcję/wydruk.
· Przygotowanie dedykowanej strony internetowej- przewidywany budżet- 15 240 zł netto:
· przygotowanie strony internetowej dedykowanej dla produktów przeznaczonych do promocji- na stronie internetowej powinny znajdować się informacje na temat produktów przeznaczonych do promocji oraz na temat systemu jakości „Jakość Tradycja”- stron internetowa powinna zawierać zarówno tekst jak i grafikę.
· system zarządzania stroną- CMS,

· wymagane jest stworzenie wersji mobilnej i wersji angielskiej strony internetowej,

· termin realizacji:
- przygotowanie projektu strony- 01/11/2017-21/11/2017

- uruchomienie strony- od 21/12/2017
· oferta powinna zawierać koszty podane odrębnie dla projektu strony, systemu zarządzania CMS, wersji mobilnej, wersji angielskiej oraz hostingu i zarządzania stroną.
d) Wszystkie materiały reklamowe muszą być oznaczone zgodnie z Księgą Wizualizacji Znaku PROW 2014-2020 dostępną pod adresem http://www.minrol.gov.pl/Wsparcie-rolnictwa/Program-Rozwoju-Obszarow-Wiejskich-2014-2020/Dzialania-informacyjne-PROW-2014-2020/Ksiega-wizualizacji-i-logotypy
e) Projekty graficzne określone w niniejszym zapytaniu ofertowym muszą być ze sobą spójne.
f) Wymagane jest, aby w każdym kanale przekazu uwzględnione były wszystkie produkty przeznaczone do promocji (udział samodzielny produktów lub udział wspólny).
g) Złożenie oferty przez Oferenta jest równoznaczne z potwierdzeniem możliwości zrealizowania zadań w ww. pełnym zakresie.

h) Przedstawiona oferta powinna zawierać wszystkie koszty związane z przygotowaniem i realizacją kompleksowej kampanii reklamowej. Oferta nie może zawierać w cenie kosztów ubezpieczenia, szkolenia, dojazdów przedstawicieli oferenta i diet przedstawicieli oferenta.
III. Warunki udziału w postępowaniu:

Oferent musi spełniać niżej wymienione warunki:
· Oferent musi posiadać uprawnienia do wykonywania działalności lub czynności w zakresie odpowiadającym przedmiotowi zapytania ofertowego oraz nie może podlegać wykluczeniu z możliwości realizacji zadania na podstawie odrębnych przepisów lub prawomocnych wyroków sądu. W celu potwierdzenia spełnienia niniejszego warunku oferent zobowiązany jest do złożenia wraz z ofertą aktualnego elektronicznego wydruku KRS lub CEIDG- wydruk nie starszy niż 14 dni od daty oferty.
· Oferent musi posiadać niezbędną wiedzę i doświadczenie dotyczące wykonania niniejszego zamówienia.

· Oferent musi znajdować się w sytuacji ekonomicznej i finansowej zapewniającej wykonanie niniejszego zamówienia, w szczególności posiadać ubezpieczenie od odpowiedzialności cywilnej za szkody wynikłe z tytułu prowadzonej działalności gospodarczej. W celu potwierdzenia spełnienia niniejszego warunku oferent zobowiązany jest do złożenia wraz z ofertą kopii polisy ubezpieczeniowej od odpowiedzialności cywilnej za szkody wynikłe z tytułu prowadzenia działalności gospodarczej.
· Oferent nie może znajdować się w stanie upadłości lub likwidacji.
· Oferent musi posiadać w dorobku przynajmniej pięć zrealizowanych i zakończonych kampanii reklamowych artykułów żywnościowych w zakresie porównywalnym do zakresu niniejszego zapytania ofertowego.
· Oferent nie może podlegać wykluczeniu z postępowania.

Ocena spełniania przedstawionych powyżej warunków zostanie dokonana na podstawie podpisanego przez Oferenta oświadczenia wg wzoru załączonego do niniejszego zapytania (załącznik nr 1) oraz na podstawie dołączonych do oferty dokumentów (wydruk KRS/CEIDG, polisa ubezpieczeniowa). Brak dołączonego oświadczenia potwierdzającego spełnianie powyższych warunków przez Oferenta wg wzoru określonego w załączniku nr 1 do niniejszego zapytania oraz brak dołączenia ww. dokumentów będzie skutkowało odrzuceniem oferty.
IV. Warunki wykluczenia Oferenta z postępowania:

W postępowaniu nie mogą brać udziału następujące podmioty:
· Podmioty powiązane z Zamawiającym osobowo lub kapitałowo. Przez powiązania kapitałowe lub osobowe rozumie się wzajemne powiązania między beneficjentem lub osobami upoważnionymi do zaciągania zobowiązań w imieniu beneficjenta lub osobami wykonującymi w imieniu beneficjenta czynności związane z przygotowaniem i przeprowadzeniem procedury wyboru wykonawcy a wykonawcą, polegające w szczególności na:

a. uczestniczeniu w spółce jako wspólnik spółki cywilnej lub spółki osobowej;

b. posiadaniu co najmniej 10 % udziałów lub akcji;

c. pełnieniu funkcji członka organu nadzorczego lub zarządzającego, prokurenta, pełnomocnika;

d. pozostawaniu w związku małżeńskim, w stosunku pokrewieństwa lub powinowactwa w linii prostej;

e. pozostawaniu z wykonawcą w takim stosunku prawnym lub faktycznym, że może to budzić uzasadnione wątpliwości co do bezstronności tych osób.

Oferent zobowiązany jest dołączyć do oferty stosowne oświadczenie potwierdzające brak przesłanek do wykluczenia oferty z postępowania. Wzór oświadczenia stanowi załącznik nr 2 do niniejszego zapytania. Brak dołączonego oświadczenia potwierdzającego spełnianie powyższych warunków przez Oferenta będzie skutkowało odrzuceniem oferty.
V. Kryteria oceny ofert:

a) Ocena ofert zostanie przeprowadzona w oparciu o następujące kryteria oraz ich wagę:

1. cena netto przedmiotu zamówienia – waga 50%
2. dołączenie do oferty wstępnych projektów materiałów reklamowych – waga 30%
3. warunki płatności- termin pierwszej wpłaty (ilość tygodni od podpisania umowy)- waga 20%
Oferent zobowiązany jest do umieszczenia w ofercie lub dołączenia do oferty jednoznacznych danych pozwalających na ocenę oferty.
b) Sposób przyznawania punktacji za spełnienie kryterium:
Oceniana oferta otrzyma zaokrągloną do dwóch miejsc po przecinku ilość punktów wynikających z kryteriów oceny oferty wyliczanych na podstawie następujących wzorów:
1. Cena netto przedmiotu zamówienia- max. 50 pkt.:
	Cena =
	cena oferty najtańszej (netto w pln)
	x 100x znaczenie
	50%
	- max.
	50
	pkt.

	
	cena oferty badanej (netto w pln)
	
	
	
	
	

Wartość ofert podana w walucie obcej zostanie przeliczona na PLN wg kursu sprzedaży Narodowego Banku Polskiego z dnia wystawienia oferty.
2. Dołączenie do oferty wstępnych projektów materiałów reklamowych- max. 30 pkt.:
W przypadku dołączenia do oferty wszystkich z 3 kategorii:
- wstępnych projektów graficznych materiałów reklamowych do wykorzystania w Internecie- 1 projekt dla kampanii zasięgowej i 1 projekt dla kampanii banerowej
- wstępnych projektów graficznych materiałów reklamowych do wykorzystania w prasie,
- wstępnego projektu materiałów reklamowych do wykorzystania na nośniku billboard
oferent otrzymuje 30 pkt.

W przypadku dołączenia do oferty 2 z 3 kategorii:

- wstępnych projektów graficznych materiałów reklamowych do wykorzystania w Internecie- 1 projekt dla kampanii zasięgowej i 1 projekt dla kampanii banerowej
- wstępnych projektów graficznych materiałów reklamowych do wykorzystania w prasie,
- wstępnego projektu materiałów reklamowych do wykorzystania na nośniku billboard

oferent otrzymuje 20 pkt.
W przypadku dołączenia do oferty 1 z 3 kategorii:

- wstępnych projektów graficznych materiałów reklamowych do wykorzystania w Internecie- 1 projekt dla kampanii zasięgowej i 1 projekt dla kampanii banerowej

- wstępnych projektów graficznych materiałów reklamowych do wykorzystania w prasie,

- wstępnego projektu materiałów reklamowych do wykorzystania na nośniku billboard

oferent otrzymuje 10 pkt.

W przypadku niedołączenia do oferty żadnych z ww. projektów- oferent otrzymuje 0 pkt.

Wstępne projekty muszą uwzględniać wymagania dotyczące oznakowania materiałów reklamowych- zgodnie z Księgą Wizualizacji Znaku PROW 2014-2020. Projekty nieuwzględniające wymagań Księgi Wizualizacji nie zostaną wzięte pod uwagę przy ocenie projektu.
Zamawiający oświadcza, że nie wykorzysta pomysłów oferenta w przypadku niewybrania oferty oferenta do realizacji kampanii reklamowej.

3. Warunki płatności- termin pierwszej wpłaty (ilość tygodni od podpisania umowy)- max. 20 pkt.:
	
	
	
	
	
	
	
	
	

	Warunki płatności =
	ilość tygodni w ofercie badanej
	x 100x znaczenie
	20%
	- max.
	20
	pkt.

	
	największa ilość tygodni
	
	
	
	
	

Uwaga: maksymalny termin dokonania płatności za zadania realizowane w I etapie to 15/11/2017.
c) W przypadku uzyskania przez więcej niż jedną ofertę takiej samej ilości punktów wyliczonych wg ww. kryteriów, wybór nastąpi w oparciu o:

- Kryterium 3. – warunki płatności- termin pierwszej wpłaty (ilość tygodni od podpisania umowy) – wybór oferty z późniejszym terminem pierwszej wpłaty.
VI. Termin składania i otwarcia ofert:

a) Ofertę należy złożyć w siedzibie/ zakładzie zamawiającego: Kujawska Spółdzielnia Mleczarska, ul. Wysoka 15, 87-800 Włocławek (SEKRETARIAT) w nieprzekraczalnym terminie do dnia 11/07/2017 do godz. 11.00.
b) Ofertę należy złożyć w nieprzezroczystej, zabezpieczonej przed otwarciem kopercie. Koperę należy opisać następująco: Oferta w postępowaniu: Kompleksowa realizacja kampanii reklamowej współfinansowanej ze środków UE. Nie otwierać do 11/07/2017 do godz. 12.
c) Na kopercie należy umieścić nazwę i adres oferenta.
d) Dopuszczone formy złożenia oferty: osobiście, za pośrednictwem poczty lub za pośrednictwem kuriera. W każdym przypadku liczy się data wpływu oferty do siedziby Zamawiającego.
e) Ofertę złożoną po terminie Zamawiający zwróci bez otwierania po upływie terminu rozpatrzenia ofert.
f) Otwarcie ofert nastąpi w siedzibie Zamawiającego w dniu 11/07/2017 o godz. 12.00
VII. Informacja dotycząca wyboru najkorzystniejszej oferty:

Zamawiający dokona wyboru najkorzystniejszej oferty wyłącznie w oparciu o zasady i kryteria określone w niniejszym zapytaniu ofertowym. O wyborze najkorzystniejszej oferty Zamawiający zawiadomi wszystkich Oferentów poprzez publikacje stosownej informacji na stronie internetowej, na której zostało opublikowane niniejsze zapytanie ofertowe (www.portalogloszen.arimr.gov.pl).
VIII. Zasady modyfikacji treści zapytania ofertowego oraz modyfikacji ofert:

1. Zamawiający jest uprawniony do modyfikacji treści zapytania ofertowego przed upływem terminu składania ofert. W przypadku modyfikacji treści zapytania, stosowna informacja zostanie umieszczona na stronie internetowej, na której zostało opublikowane niniejsze zapytanie ofertowe. W przypadku zmiany treści zapytania, termin składania ofert zostanie wydłużony nie mniej niż o 3 dni. Modyfikacja zapytania po terminie składania ofert nie jest możliwa.
2. Zmiana złożonej oferty przed terminem otwarcia ofert jest możliwa jedynie w drodze wycofania oferty i ponownego złożenia poprawionej oferty przed upływem terminu otwarcia ofert. Modyfikacja oferty po upływie terminu otwarcia ofert nie jest możliwa.
IX. Odrzucenie oferty:

Zamawiający może odrzucić ofertę w przypadkach określonych w art. 89 ust. 1 Ustawy z dnia 29 stycznia 2004 r. - Prawo zamówień publicznych.
X. Unieważnienie postępowania:

Zamawiający zastrzega możliwość unieważnienia postępowania ofertowego bez podania przyczyny oraz rozpisanie ponownego postępowania w tym samym zakresie.
XI. Zawarcie umowy na realizację kampanii:

1. Zamawiający, w terminie do 30 dni od dnia zamieszczenia informacji o wyniku postępowania zawrze z Wykonawcą, którego oferta została wybrana jako najkorzystniejsza umowę na realizację kampanii reklamowej.
2. Zmiany umowy z wykonawcą dopuszczalne są w następującym zakresie:
· zmiana ceny w przypadku zmiany stawki podatku VAT,
· w przypadku wystąpienia zmian powszechnie obowiązujących przepisów prawa w zakresie mającym wpływ na realizację przedmiotu umowy,
· w zakresie harmonogramu planowanej operacji, w następujących okolicznościach:
- działanie siły wyższej, mającej bezpośredni wpływ na terminowość wykonania przedmiotu umowy. Przez siłę wyższą należy rozumieć zdarzenie zewnętrzne, którego Strony umowy nie mogły przewidzieć, którego nie można było uniknąć, ani któremu Strony umowy nie mogły zapobiec przy zachowaniu należytej staranności, której nie można przypisać drugiej Stronie, a która ma wpływ na realizację przedmiotu umowy, w tym w szczególności: powódź, pożar i inne klęski żywiołowe, strajki, nagłe przerwy w dostawie energii elektrycznej etc.
- inne istotne okoliczności, których Strony nie mogły przewidzieć w chwili zawarcia umowy, a które mogą mieć wpływ na zakres i terminowość wykonania zadania.
3. Strony uprawnione są do zmiany Umowy w zakresie zestawienia rzeczowo-finansowego w przypadkach, których strony nie mogły przewidzieć w dniu zawarcia umowy.
4. Zmiany, o których powyżej dopuszczalne są wyłącznie za zgodą Zamawiającego oraz Agencji Rynku Rolnego.
5. Wszelkie zmiany i uzupełnienia wymagają zachowania formy pisemnej pod rygorem nieważności.
XII. Dodatkowe wymogi i warunki:
1. Zasadnicze elementy wymagane w ofercie - oferta winna zawierać przynajmniej:

· Pełną nazwę i adres oferenta
· Pełną nazwę zamawiającego
· Datę oferty
· Datę ważności oferty – wymagane minimum 90 dni
· Pełną nazwę zadania zgodnie z zapytaniem ofertowym
· Łączną wartość oferty netto, stawkę vat i brutto, po uwzględnieniu ewentualnych upustów
· Charakterystykę zakresu zadań Oferenta (zgodnie z zapytaniem ofertowym)

· Wypełnione i podpisane przez osoby uprawnione do reprezentowania Oferenta oświadczenia stanowiące załącznik nr 1 i 2 do zapytania ofertowego.
· Aktualny wydruk KRS lub CEIDG
· Polisę ubezpieczeniową od odpowiedzialności cywilnej za szkody wynikłe z tytułu prowadzenia działalności gospodarczej
· Oferta powinna być sporządzona na papierze firmowym Oferenta lub opatrzona pieczątką firmową oraz powinna być podpisana przez osoby uprawnione do reprezentowania Oferenta.
· Oferta sporządzona w języku innym niż polski powinna być przetłumaczona na język polski przez tłumacza przysięgłego.
Oferty, które nie spełnią powyższych wymogów zostaną odrzucone z przyczyn formalnych.
2. Zamawiający nie dopuszcza składania ofert częściowych. Złożone oferty winny uwzględniać wykonanie wszystkich określonych w niniejszym zapytaniu ofertowym form reklamy.
3. Zamawiający nie dopuszcza składania więcej niż jednej oferty przez jednego oferenta lub grupę działających wspólnie oferentów. Nie dopuszcza się składania ofert zawierających więcej niż jeden wariant realizacji zadania.

4. Każdy oferent może złożyć tylko jedną ofertę.

5. Koszt przygotowania i dostarczenia oferty pokrywa Oferent. Zamawiający nie może być pociągany do odpowiedzialności za jakiekolwiek koszty czy wydatki poniesione przez Oferentów w związku z przygotowaniem i dostarczeniem oferty.

6. Zamawiający może w toku badania i oceny ofert żądać od Oferentów wyjaśnień oraz dokumentów dotyczących treści złożonych ofert.

7. Oferta powinna zawierać informację o terminie ważności oferty- wymagane minimum 90 dni. Oferty o krótszym terminie ważności zostaną odrzucone.
XIII. Poufność danych

Informacje zawarte w złożonych ofertach zostaną objęte przez Zamawiającego tajemnicą handlową i nie będą udostępniane innym podmiotom. Nie dotyczy Agencji Rynku Rolnego jako podmiotu współfinansującego operację oraz instytucji kontrolnych krajowych i UE.

Po zakończeniu postępowania zamawiający umieści na stronie internetowej, na której opublikowano niniejsze zapytanie ofertowe (www.portalogloszen.arimr.gov.pl) informację o:

· wyborze wykonawcy albo

· odrzuceniu wszystkich złożonych ofert, albo

· niezłożeniu żadnej oferty, albo

· zakończeniu tego postępowania bez wyboru żadnej z ofert.

Osoba upoważniona do kontaktu z oferentami:
Agnieszka Walnik-Siedlecka
Załączniki:

1. Załącznik nr 1- oświadczenie oferenta dotyczące warunków udziału w postępowaniu
2. Załącznik nr 2- oświadczenie oferenta o braku powiązań osobowych lub kapitałowych z Zamawiającym
