

DZIAŁ II

OPIS PRZEDMIOTU ZAMÓWIENIA

Przedmiotem zamówienia jest zorganizowanie wypoczynku letniego w formie kolonii z programem profilaktycznym dotyczącym profilaktyki uzależnień w rodzinie dla 200 dzieci ze szkół podstawowych i gimnazjalnych z miasta Płocka pochodzących z rodzin dysfunkcyjnych, w których występują problemy związane z nadużywaniem alkoholu, narkotyków oraz przemocą w rodzinie.

1. Termin: Kolonie zostaną zorganizowane w terminie: od 30.06.2014r. do 31.08.2014r. Turnus trwać będzie nie mniej niż 14 kolejnych dni. Dopuszcza się zorganizowanie wypoczynku w kilku turnusach bezpośrednio po sobie następujących.

2. Miejsce pobytu: Przedmiot zamówienia zorganizowany zostanie na terenie Polski, w miejscowości nadmorskiej, czystej ekologicznie (w pobliżu terenów umożliwiających aktywny wypoczynek uczestników na świeżym powietrzu). Zamawiający nie dopuszcza organizacji kolonii w miejscowości skażonej.

3. Wymagania dotyczące ośrodka, w którym zostanie zorganizowany wypoczynek:

- a. zakwaterowanie uczestników musi być w jednej miejscowości, w jednym ośrodku wypoczynkowym, z wyłączeniem szkół i internatów, spełniającym warunki określone w SIWZ,
- b. ośrodek musi być usytuowany z dala od dróg o dużym natężeniu ruchu oraz torów kolejowych,
- c. położony będzie w odległości nie większej niż 1000 metrów od morza, w którym możliwa jest kąpiel dzieci na strzeżonych kąpieliskach,
- d. zakwaterowanie dzieci i wychowawców w budynku murowanym lub w tzw. domkach letniskowych murowanych lub drewnianych,
- e. budynek/domki ogrzewane całorocznie, ogrzewanie włączane w miarę potrzeb na wniosek kierownika kolonii,
- f. pomieszczenia sypialne w budynku lub w domkach wyposażone w wc i umywalkę (papier toaletowy i mydło w płynie dostępne przez cały czas trwania turnusu) z całodobowym dostępem do ciepłej i zimnej wody,
- g. dobry stan techniczny obiektu, spełniający wszelkie normy prawa budowlanego, bezpieczeństwa przeciwpożarowego, BHP, określonych w odrębnych przepisach,
- h. zakwaterowanie dzieci i wychowawców w sąsiadujących ze sobą pokojach/domkach, a w przypadku zakwaterowania uczestników w budynku na sąsiadujących kondygnacjach - na każdej z nich musi znajdować się pokój wychowawcy,
- i. pomieszczenia sypialne wyposażone w łóżka jednoosobowe (z wyłączeniem tzw. łóżek polowych, dostawek i łóżek piętrowych), pościel, szafki nocne, krzesła lub taborety w liczbie odpowiadającej liczbie uczestników, stół oraz szafę ubraniową (co najmniej jedną w pomieszczeniu),
- j. w pomieszczeniu sypialnym nie może być więcej niż 5 łóżek,
- k. pomieszczenia sypialne usytuowane powyżej parteru, posiadające balkony muszą mieć zabezpieczenia przed możliwością samodzielnego wyjścia na balkon,
- l. na terenie ośrodka znajdować się będą urządzenia sanitarno – higieniczne (umywalki, wc, prysznice), wydzielone dla chłopców i dziewcząt, z całodobowym dostępem do ciepłej i zimnej wody (minimum 1 natrysk na 10 osób), wyposażone w papier toaletowy i mydło w płynie dostępne przez cały czas trwania turnusu),
- m. pomieszczenie biurowe dla kadry pedagogicznej,
- n. pomieszczenia sypialne i sanitarno – higieniczne muszą być estetyczne i czyste, zgodnie z obowiązującymi wymogami sanitarno – higienicznymi,
- o. na terenie ośrodka znajdować się będą:
 - pomieszczenie wydzielone dla opieki medycznej z izolatką,
 - stołówka,

- świetlica ze sprawnym sprzętem telewizyjnym, DVD (dostępna według potrzeb uczestników, zwłaszcza przy pogodzie uniemożliwiającej przeprowadzanie zajęć na świeżym powietrzu),
 - minimalnie 1 pomieszczenie do prowadzenia zajęć grupowych,
 - plac zabaw,
 - boiska do gier,
- p. teren ośrodka bezpieczny, ogrodzony, strzeżony, oświetlony,
- r. ośrodek powinien spełniać wszystkie wymogi zawarte w Rozporządzeniu Ministra Edukacji Narodowej z dnia 21 stycznia 1997 roku w sprawie warunków, jakie muszą spełniać organizatorzy wypoczynku dzieci i młodzieży szkolnej, a także zasad jego organizowania i nadzorowania (Dz. U. z 1997r. Nr 12, poz. 67) oraz być zarejestrowany we właściwym Kuratorium Oświaty.

4. Wykonawca zapewni (według zasad szczegółowo opisanych w Rozporządzeniu Ministra Edukacji Narodowej z dnia 21 stycznia 1997 roku w sprawie warunków, jakie muszą spełniać organizatorzy wypoczynku dzieci i młodzieży szkolnej, a także zasad jego organizowania i nadzorowania (Dz. U. z 1997r. Nr 12, poz. 67), każdemu z uczestników oraz kadrze:

- a) zakwaterowanie,
- b) wyżywienie,
- c) opiekę medyczną,
- d) opiekę pedagogiczną,
- e) opiekę ratownika wodnego WOPR,
- f) transport uczestników: z Płocka do ośrodka i z powrotem,
- g) ubezpieczenie uczestników NNW obejmujące okres od momentu przekazania dzieci pod opiekę wychowawców do momentu odebrania dzieci przez rodziców,
- h) realizację programu wychowawczo – dydaktycznego i rekreacyjnego,
- i) realizację programu profilaktycznego.

5. Wymagania dotyczące kadry:

- a. jeden wychowawca na maksymalnie 15 dzieci; wychowawcami muszą być osoby posiadające kwalifikacje określone w Rozporządzeniu Ministra Edukacji Narodowej z dnia 21 stycznia 1997 roku w sprawie warunków, jakie muszą spełniać organizatorzy wypoczynku dzieci i młodzieży szkolnej, a także zasad jego organizowania i nadzorowania (Dz. U. z 1997r. Nr 12, poz. 67),
- b. jeden kierownik na każdym turnusie - kierownikiem turnusu musi być osoba posiadająca kwalifikacje określone w Rozporządzeniu Ministra Edukacji Narodowej z dnia 21 stycznia 1997 roku w sprawie warunków, jakie muszą spełniać organizatorzy wypoczynku dzieci i młodzieży szkolnej a także zasad jego organizowania i nadzorowania (Dz. U. z 1997r. Nr 12, poz. 67), kierownik turnusu nie może być jednocześnie wychowawcą grupy ani osobą realizującą program profilaktyczny,
- c. osoba/y realizująca/e program profilaktyczny na każdym turnusie,
- d. ratownik wodny WOPR – pozostający do dyspozycji uczestników przez cały okres wypoczynku: w przypadku organizacji 1 turnusu - minimalnie 2 ratowników, w przypadku organizacji więcej niż 1 turnusu – minimalnie 1 ratownik na turnus,
- e. ewentualnie instruktorzy prowadzący zajęcia rekreacyjno – sportowe powinni posiadać uprawnienia stosownie do prowadzonych zajęć,
- f. kadra musi posiadać odpowiednie warunki zdrowotne, poświadczone zaświadczeniem lekarskim.

6. Wymagania dotyczące opieki medycznej:

- a) całodobowa opieka medyczna - pielęgniarka na terenie ośrodka, dostępna przez cały czas trwania wypoczynku – minimalnie 1 pielęgniarka na turnus,
- b) zapewnienie leków i materiałów opatrunkowych w ilości zgodnej z potrzebami dzieci w ramach kosztów,
- c) lekarz dochodzący na wezwanie pielęgniarki lub kierownika kolonii,
- d) opieka pielęgniarki nad chorym dzieckiem w izolatce,
- e) przychodnia pediatryczna w odległości nie większej niż 30 km od ośrodka,

f) zapewnienie sprawnego transportu chorego lub poszkodowanego w wypadku dziecka do przychodni pediatrycznej lub specjalistycznej pod opieką pielęgniarki i opiekuna wyznaczonego przez kierownika kolonii.

7. Wymagania dotyczące Programu pobytu - zajęć dydaktycznych, kulturalnych, rekreacyjnych i sportowych podczas trwania wypoczynku:

a) program zajęć musi uwzględniać przekazywanie uczestnikom treści profilaktycznych, promujących zdrowy styl życia, służących przeciwdziałaniu używania substancji psychoaktywnych, podejmowaniu zachowań ryzykownych, agresji i przemocy a także zajęcia kulturalne, rekreacyjne i sportowe w tym:

- zajęcia na wolnym powietrzu: pobyt nad morzem, zabawy na plaży i kąpiele w morzu – pod opieką ratownika wodnego, piesze wycieczki po okolicy, itp.,
- minimum 2 ogniska z pieczeniem kiełbasek,
- zajęcia świetlicowe: gry, zabawy, konkursy z nagrodami,
- minimum 1 całonocna wycieczka autokarowa, trwająca co najmniej 8 h, zorganizowana na min. 4 dni przed końcem turnusu,
- zajęcia i rozgrywki sportowe z nagrodami,
- minimum 4 dyskoteki lub bale tematyczne,
- zajęcia alternatywne do wyboru np: gry terenowe, fabularne, zajęcia fitness, podstawy tańca towarzyskiego, wizażu, stylizacji, itp.,
- zajęcia plastyczne,
- sesja fotograficzna z udziałem wszystkich uczestników kolonii, zdjęcia indywidualne i grupowe, minimum 3 zdjęcia dla dziecka (w formacie minimum 10x15cm),

b) Wykonawca zobowiązany jest do zapewnienia uczestnikom wypoczynku dostępu do sprzętu sportowego i wyposażenia stosownie do typu zajęć, w ilości odpowiadającej zapotrzebowaniu uczestników, w tym minimum:

- piłka nożna – 20 szt.,
- piłka siatkowa – 20 szt.,
- piłka do gry w koszykówkę – 20 szt.,
- badminton – 40 kompletów,
- tenis stołowy – 40 kompletów,
- gry planszowe - 40 kompletów,
- materiały papiernicze: papier, kredki, farby itp. przez cały czas trwania poszczególnych turnusów.

8. Wymagania dotyczące zajęć profilaktycznych:

a) zajęcia profilaktyczne muszą odnosić się do różnych zachowań ryzykownych i zagrożeń wynikających z ich podejmowania tj.: przemoc, sięganie po substancje psychoaktywne, wagary. Muszą zawierać elementy profilaktyki adresowanej do całej grupy kolonijnej oraz profilaktyki ukierunkowanej na jednostki i grupy zwiększonego ryzyka tj.: podejmowane wobec dzieci pochodzących z rodzin

z problemem alkoholowym lub przemocą w rodzinie. Zajęcia muszą zawierać zagadnienia związane z uczeniem alternatywnych form spędzania wolnego czasu oraz elementy kształtowania umiejętności życiowych. Zajęcia muszą uwzględniać zajęcia grupowe i indywidualne,

b) Wykonawca zobowiązuje się zapewnić czas oraz miejsce na prowadzenie zajęć profilaktycznych. Wymagany czas ww. zajęć grupowych będzie wynosił 1godz. dziennie, w każdej 15-sto osobowej grupie, z wyłączeniem sobót i niedziel oraz dni, w których organizowane będą całonocne wycieczki. Zajęcia indywidualne będą odbywać się według potrzeb uczestników,

c) do oferty należy dołączyć opis działań wraz ze scenariuszami i materiałami dla uczestników; opis zajęć oraz jego założenia muszą być przejrzyste i realistyczne,

d) Wykonawca przedstawi sprawozdanie z realizacji zajęć profilaktycznych oraz wypełnione ankiety uczestnika kolonii przekazane przez Zamawiającego.

9. Wymagania dotyczące wyżywienia:

a) cztery posiłki dziennie:

- śniadanie,
- obiad składający się z dwóch ciepłych dań i napoju,
- podwieczorek (zamiennie owoce i desery),
- kolacja,

urozmaicone, o wysokich wartościach odżywczych; uwzględniające zalecenia żywieniowe uczestników; wszystkie śniadania i kolacje podawane z ciepłymi napojami takimi jak np.: herbata, kakao, mleko,

b) dostępne przez całą dobę dla uczestników wypoczynku, odpowiednio zabezpieczone przed działaniem warunków atmosferycznych: pieczywo, nabiał (masło, margaryna), dżem oraz napoje np. kompot, woda mineralna, herbata,

c) wyżywienie w dniu przyjazdu uczestników do ośrodka: obiad składający się z dwóch ciepłych dań, kolacja,

d) wyżywienie w dniu wyjazdu z ośrodka: śniadanie,

e) suchy prowiant na wycieczki całonocne oraz na podróż powrotną zawierający minimum: trzy kanapki, owoce, słodką bułkę, paczkę ciastek lub wafelków itp. oraz wodę mineralną niegazowaną co najmniej 1 litr w oryginalnie zamkniętych opakowaniach o pojemności maksymalnie 0,5l,

f) stawka żywieniowa, tzw. wsad do kotła określa się w wysokości minimum 23,00 zł brutto dziennie na każdego uczestnika,

g) wyżywienie musi być zgodne z zasadami prawidłowego żywienia określonymi przez Instytut Żywności i Żywienia oraz przepisami sanitarno – epidemiologicznymi, uwzględniające wiek i potrzeby rozwojowe uczestników,

h) Wykonawca będzie przygotowywał posiłki zgodnie z zasadami określonymi w ustawie o bezpieczeństwie żywności i żywienia (Dz. U. 2006r. Nr 171, poz. 1225) i przepisach wykonawczych do tej ustawy.

10. Wymagania dotyczące transportu do i z miejsca wypoczynku oraz w trakcie trwania wycieczek:

a) wyjazd z Płocka musi nastąpić do godziny 10:00,

b) wyklucza się przewóz uczestników w godzinach nocnych tj. między godziną 22:00 a 6:00,

c) przewóz uczestników autokarami sprawnymi technicznie i dopuszczonymi do jazdy, klasy lux ze sprawnym video/DVD, sprawną klimatyzacją, wyposażony w sprawne toalety, zgodnie z obowiązującymi przepisami, autokar powinien spełniać wszelkie wymogi bezpieczeństwa dotyczące przewozu dzieci i posiadać wszystkie aktualne dokumenty wymagane do przewozu pasażerów i poruszania się pojazdów po drogach publicznych,

d) zapewnienie takiej liczby kierowców (w odniesieniu do odległości i czasu przejazdu), która wyklucza konieczność postoju autokaru ze względu na przerwę dla kierowców,

e) przed wyjazdem dzieci na kolonie Wykonawca przedstawi Zamawiającemu dokument potwierdzający przeprowadzenie kontroli pojazdu przez Policję,

f) podstawienie autokarów minimum jedną godzinę przed odjazdem,

g) zapewnienie kadry pedagogicznej podczas podróży dzieci autokarem do placówki wypoczynku i z powrotem oraz w czasie wycieczek – co najmniej 1 opiekun w autokarze na grupę 15 – osobową.

11. Inne wymagania:

a) ze względu na fakt, że w programie wypoczynku znajdować się będą treści z zakresu profilaktyki uzależnień Zamawiający wymaga:

- egzekwowania od kadry zakazu palenia papierosów, picia alkoholu oraz używania innych substancji psychoaktywnych w trakcie realizowanego wypoczynku,
- powzięcia wszelkich starań, aby w trakcie trwania wypoczynku na terenie ośrodka nie odbywały się imprezy, w czasie których będzie spożywany alkohol,

- b) Wykonawca ubezpieczy wszystkich uczestników od NNW na czas przejazdu, pobytu i wycieczek – na kwotę minimum 10 000,00zł na każdego uczestnika wypoczynku letniego,
- c) Zamawiający wymaga przedłożenia na co najmniej 14 dni przed dniem rozpoczęcia I turnusu kopii zaświadczenia o zgłoszeniu wypoczynku, wydanego przez właściwego kuratora oświaty,
- d) Zamawiający wymaga przedłożenia przez Wykonawcę, na co najmniej 3 dni przed dniem rozpoczęcia I turnusu potwierdzenia zawarcia umowy ubezpieczenia NNW uczestników wypoczynku wraz ze wskazaniem sposobu ubiegania się o ewentualną wypłatę środków.
- e) Wykonawca ponosi pełną odpowiedzialność za wszelkie szkody wyrządzone przez uczestników wypoczynku na terenie ośrodka oraz osobom trzecim,
- f) Wykonawca zapewni opiekę wychowawcy w trakcie turnusu całodobowo,
- g) Wykonawca zobowiązany jest do utrzymania w czystości przez cały czas trwania wypoczynku pomieszczeń sanitarnych, korytarzy, schodów itp. – sprzątanie powinno odbywać się nie rzadziej niż raz dziennie,
- h) Wykonawca zobowiązany jest do całodobowej obsługi ośrodka umożliwiającej całodobowy dostęp do telefonu oraz udzielania pomocy w sytuacjach losowych,
- i) Wykonawca zobowiązany jest do egzekwowania na terenie ośrodka ciszy nocnej w godzinach od 22.00 do 06:00.

12. Wykonawca dołączy do oferty:

a) dokumentację fotograficzną obiektu, w postaci zdjęć wysokiej jakości (w wersji papierowej lub cyfrowej, w formacie minimum 10x15cm– 1 zdjęcie lub cyfrowej wielkość pliku minimum 1MB – 1 zdjęcie) lub/i filmu DVD przedstawiających:

- obiekt wypoczynku,
- przykładowe pokoje, w których zakwaterowani będą uczestnicy,
- łazienkę (umywalki, wc, prysznice),
- jadalnię,
- świetlicę,
- pomieszczenie do prowadzenia zajęć grupowych,
- plac zabaw,
- boiska,
- gabinet pielęgniarki/lekarza

oraz oświadczy, że standard elementów obiektu, które nie będą przedstawione na fotografiach lub/i filmie nie jest gorszy; **dokumentacja powinna zawierać opis przedstawianych obiektów,**

- b) Program Pobytu – zgodnie z Załącznikiem do SIWZ,
- c) Program Profilaktyczny.

13. Zamawiający zastrzega sobie prawo wizytacji zaoferowanego ośrodka przed rozstrzygnięciem postępowania celem weryfikacji oferty Wykonawcy z wymaganiami określonymi w SIWZ.

14. Zamawiający zastrzega sobie prawo:

a) zmniejszenia liczby uczestników wypoczynku z powodu zdarzeń losowych, których nie można było wcześniej przewidzieć lub w przypadku uzasadnionej rezygnacji uczestnika i braku możliwości zastąpienia innym uczestnikiem,

b) zwiększenia liczby uczestników maksymalnie o 50 osób.

W takim przypadku Wykonawcy będzie przysługiwać wynagrodzenie za faktyczną liczbę osób uczestniczących w wypoczynku i nie będzie on zgłaszać z tego tytułu żadnych roszczeń.

15. Zamawiający dopuszcza możliwość oddelegowania upoważnionych osób do sprawowania kontroli nad przebiegiem kolonii, przez cały okres trwania wypoczynku. Osoby oddelegowane przez Zamawiającego nie będą pobierały wynagrodzenia od Wykonawcy. W trakcie kontroli Wykonawca zobowiązuje się zapewnić w/w osobom: wyżywienie, oddzielne pomieszczenia sypialne w tym samym ośrodku, w którym organizowany jest wypoczynek dla dzieci oraz odpowiednie warunki pracy.