[image: image1]
[image: image4.jpg]Unia Europejska

Europejski Fundusz
Rozwoju Regionalnego

[image: image2.jpg]kv, Zdrowe zycie, czysty zysk

Opis przedmiotu zamówienia (OPZ)
Przedmiotem zamówienia jest przygotowanie i przeprowadzenie działań informacyjno-promocyjnych (kampanii informacyjno - promocyjnej) realizowanych w ramach projektu pn.: 7 Cudów Mazur – promocja gospodarcza obszaru Wielkich Jezior Mazurskich.
Projekt jest realizowany w okresie od III kwartału 2017 r. do IV kwartału 2019 r.
Celem głównym projektu jest wzrost do końca 2024 r. konkurencyjności przedsiębiorstw z obszaru Krainy Wielkich Jezior Mazurskich (KWJM), zwiększenie dynamiki ekspansji lokalnego biznesu na rynek krajowy i rynki zagraniczne a także wzrost wartości inwestycji. Projekt realizowany jest w partnerstwie przez Stowarzyszenie Wielkie Jeziora Mazurskie 2020 oraz 11 samorządów z obszaru KWJM. Z rezultatów przedsięwzięcia skorzystają przedsiębiorcy należący do kategorii MŚP z obszaru KWJM, a odbiorcami działań promocyjnych będą: inwestorzy, kontrahenci z kraju i zagranicy, importerzy.

Celem zamówienia jest:

Zwiększenie rozpoznawalności Krainy Wielkich Jezior Mazurskich (KWJM) jako atrakcyjnego obszaru dla prowadzenia działalności gospodarczej oraz lokowania inwestycji poprzez realizację do końca 2019 roku działań promocyjnych i PR, kreujących i utrwalających wizerunek jako właściwego miejsca do prowadzenia i rozwijania biznesu, inwestowania, dobrego miejsca do pracy oraz zamieszkania. Ponadto działania informacyjno - promocyjne maja służyć do wzmocnienia marki regionu oraz upowszechnienia korzyści płynących z inwestowania na obszarze Krainy WJM.

Oczekiwane rezultaty

· Wzrost liczby inwestycji na terenie KWJM;

· Wzrost liczby odwiedzających obszar KWJM;

· Wzrost rozpoznawalności marki KWJM na rynku krajowym;

· Zmiana postrzegania KWJM – jako obszaru atrakcyjnego inwestycyjnie (potencjalnego miejsca do lokowania inwestycji w branżach z obszaru inteligentnych specjalizacji);

· Wzrost liczby odwiedzin – użytkowników tworzonego systemu informacji gospodarczej online KWJM;

· Wzrost skuteczności działań promocyjnych i osiągnięcie efektu synergii dzięki dywersyfikacji kanałów promocji;

· Podniesienie prestiżu marki dzięki wykorzystaniu mediów o zasięgu ogólnopolskim;

· Zachowanie spójności komunikatu oraz uzyskanie atrakcyjnych warunków cenowych dzięki wyłonieniu jednego wykonawcy kampanii;

· Wzrost liczby kontrahentów dla lokalnych firm, co w efekcie przełoży się na wzrost przychodów;

· Wzrost liczby osób – przedstawicieli wolnych zawodów, osiedlających się na Mazurach (promocja wykonywania pracy w warunkach czystego środowiska naturalnego).

Priorytety kampanii informacyjno-promocyjnej

Kampania musi być spójna wizerunkowo oraz ideowo we wszystkich formach przekazu oraz działaniach realizowanych w ramach promocji projektu, musi mieć wspólny Key Visual (linię graficzną), jednoznacznie kojarzony przez odbiorców z ideą kampanii.

Przekaz kampanii musi być ujednolicony m.in. pod względem:

· hasła kampanii – wspólnego dla wszystkich środków przekazu wykorzystanych w ramach kampanii;

· elementu przewodniego, który będzie spójny dla wszystkich kanałów i narzędzi promocyjnych zastosowanych w kampanii. Poprzez element przewodni Zamawiający rozumie m.in. opracowanie spójnego modelu budowania ciekawych historii w postaci storytellingu dla poszczególnych form narracji w wybranych mediach/nośnikach określonych przez Zamawiającego.

· grafiki (w tym wykorzystywanych logotypów);

· przekazywanych informacji, dostosowanych do konkretnej grupy odbiorców.

Poprzez "spójność" Zamawiający rozumie takie zaplanowanie i wykonanie działań, które poprzez swoje kompleksowe podejście i konsekwencję w formie i przekazie, zgodność w koncepcji kreatywnej występującą między wszystkimi działaniami i wykonanymi materiałami, wykorzystaniu wielu środków przekazu jednocześnie, realizacji działań promocyjno-informacyjnych, które się nawzajem uzupełniają i wynikają z innych podjętych działań w ramach zamówienia, co w rezultacie wpływa na wzrost efektywności promocji i informacji.

Wszystkie materiały (artykuły, reklamy, posty, spoty/filmy, banery i inne) opracowane na potrzeby realizacji niniejszego zamówienia, muszą uzyskać ostateczną akceptację Zamawiającego przed ich emisją, w terminach określonych w opisie działań w niniejszym dokumencie. Nieuzyskanie akceptacji Zamawiającego w odniesieniu do materiału w terminie określonym jako ostateczny będzie traktowane jako niewykonanie zadania. W przypadku braku określenia w opisie przedmiotu zamówienia terminu dostarczenia do Zamawiającego jakiegoś materiału do akceptacji, uznaje się, że Wykonawca zobowiązany jest do dostarczenia go minimum 4 dni przed: przekazaniem materiału do odpowiedniej redakcji w celu emisji lub publikacją materiału w mediach.
Działania informacyjno - promocyjne uwzględniać będą wszystkie inteligentne specjalizacje województwa (Regionalne Inteligentne Specjalizacje, dalej RIS), esencją kampanii będzie System Informacji Gospodarczej KWJM, gdzie znajdować się będzie rozszerzenie promowanych informacji.

Przez działania informacyjno - promocyjne Zamawiający rozumie:
1. Przygotowanie i przeprowadzenie ogólnopolskiej kampanii reklamowej,

2. Przygotowanie i przeprowadzenie działań PR w Polsce i zagranicą,
3. Przygotowanie i prowadzenie działań promocyjnych w mediach społecznościowych,
4. Przygotowanie filmu i folderu promocyjnego.
Hasło przewodnie kampanii to Mazury to Biznes

Czas trwania kampanii informacyjno – promocyjnej

od III kw. 2018 r. do IV kw. 2019 r.
Grupy odbiorców (25 -59 lat, wyższy i średni status zawodowy):
· liderzy opinii,

· inwestorzy polscy,

· profesjonaliści polscy,

· odbiorcy usług polscy,

· turyści biznesowi.

Wszelkie produkty, tj. materiały elektroniczne, drukowane i inne powstające w ramach działań informacyjnych i promocyjnych w związku z realizacją zamówienia będą znakowane zgodnie z wymogami, określonymi w systemie identyfikacji wizualnej KWJM oraz zasadami w zakresie informacji i promocji projektów realizowanych w ramach RPO Województwa Warmińsko-Mazurskiego, zamieszczonych po poniższym adresem internetowym:

http://rpo.warmia.mazury.pl/artykul/3346/zasady-dla-umow-podpisanych-do-31-grudnia-2017-roku .
Wszystkie materiały, opisy, listy uczestnictwa, identyfikatory muszą być oznakowane zgodnie z ww. wymogami. Wszystkie produkty w ramach kampanii medialnej uwzględniać będą założenia Systemu Identyfikacji Wizualnej. Zakłada się, że kampania będzie w swoim zasadniczym przekazie prezentowała kluczowe sektory gospodarki Krainy Wielkich Jezior Mazurskich.
1. Przygotowanie i przeprowadzenie ogólnopolskiej kampanii reklamowej (od III kw. 2018 r. do III kw. 2019);
Zadanie polega na przygotowaniu w trzech etapach kampanii reklamowej:
1) I etap – kampania ogólnopolska – wizerunkowa (III –IV kw. 2018 r.);
Proponowane hasło przewodnie dla etapu I: KWJM Więcej niż turystyka
2) II etap – kampania ogólnopolska funkcjonalno-produktowa (I -II kw. 2019 r.);
Proponowane hasło przewodnie dla Etapu II: KWJM. Idealne miejsce do inwestowania

3) III etap – kampania ogólnopolska funkcjonalno-produktowa (III kw. 2019);
Proponowane hasło przewodnie dla Etapu III: Znosimy bariery dla przedsiębiorczości. Na Mazurach, w Polsce i Europie.
Wykonawca zaproponuje hasła przewodnie dla poszczególnych etapów tematycznie nieodbiegające od proponowanych przez Zamawiającego haseł.
I etap - kampania ogólnopolska – wizerunkowa
W I etapie celem kampanii jest promocja KWJM jako regionu, atrakcyjnego pod względem możliwości rozwoju biznesu, posiadającego przewagę konkurencyjną nad innymi regionami Polski z uwzględnieniem trzech kluczowych dla regionu RIS, tj. ekonomia wody, drewno i meblarstwo, żywność wysokiej jakości.

Realizacja kampanii medialnej na rynku krajowym pozwoli na wzrost rozpoznawalności marki KWJM wśród docelowej grupy odbiorców i zmianę wizerunku obszaru, tj. ze stricte turystycznego na atrakcyjny z punktu widzenia lokowania inwestycji w ramach branż obejmujących inteligentne specjalizacje, jak również jako miejsce atrakcyjne do osiedlania się przez przedstawicieli wolnych zawodów (w kontekście możliwości wykonywania swojej pracy w warunkach czystego środowiska naturalnego). Istotne jest także, aby wszystkie kanały dystrybucji komunikatu były realizowane równocześnie.
Ilość osobokontaktów : 18 700 000. W ramach tego etapu będą wykorzystywane narzędzia:

a) Prasa, w tym np. tygodniki opinii, prasa branżowa, prasa zagraniczna
b) Internet – np.: video (pre-roll ok. 30 sekund) na oficjalnych stronach programów TV i kanałów grup TV i partnerów, formy displayowe na portalach biznesowych, finansowych, informacyjnych, content marketing – publikacja artykułów na portalach biznesowych
c) Radio – spot reklamowy ok. 30 sekund, 2 razy dziennie w dwóch stacjach w tzw. „prime time”, 2 kreacje, min. 1 m-c, stacje informacyjno-biznesowe, ogólnopolskie rozgłośnie informacyjne np. PR Trójka, TOK FM; RMF FM; Radio Zet lub inne,
d) TV – spot ok. 30 sekund, np. emisje przy głównym wydaniu programów informacyjnych w telewizji ogólnokrajowej typu TVP1 (Wiadomości), TVN (Fakty), Polsat (Wydarzenia), stacje informacyjno-biznesowe, np. TVP Info, Polsat News, Polsat News 2, Superstacja, TVN24, TVN24 BiS. Kampania min. 1 miesięczna.
e) II etap – kampania ogólnopolska funkcjonalno-produktowa
Realizacja tego etapu ma za zadanie utrwalenie pozytywnego komunikatu na temat wyjątkowych właściwości Krainy Wielkich Jezior Mazurskich, pokazanie przewagi konkurencyjnej w zakresie gospodarki i zachęcenie do inwestowania na terenie WJM. Zaintrygowanie odbiorcy Krainą Wielkich Jezior Mazurskich – inspiracja do zapoznania się z ofertą Systemu Informacji Gospodarczej, w tym przede wszystkim ofertą inwestycyjną, a także ofertą turystyki biznesowej.
Ilość osobokontaktów: 32 300 000. W ramach tego etapu będą wykorzystywane narzędzia:

a) prasa, w tym np. tygodniki opinii, prasa branżowa, prasa zagraniczna;

b) Internet – np. formy displayowe na portalach biznesowych, finansowych, informacyjnych, content marketing – publikacja artykułów na portalach biznesowych, newsletter;

c) productplacement w TV– niestandardowa forma komunikacji;

d) Radio – spot reklamowy ok. 30 sekund, 2 razy dziennie w dwóch stacjach w tzw. „prime time”, 2 kreacje, min. 1 m-c, stacje informacyjno-biznesowe, ogólnopolskie rozgłośnie informacyjne np. PR Trójka, TOK FM; RMF FM; Radio Zet lub inne,
e) TV, spot reklamowy 30 sek. w stacjach telewizyjnych, takich jak, np. w TVN 24, BiŚ, TVP Info, Polsat, TVP 1, TVP 2, TVN, Polsat News, Polsat Cafe, TVN Style i in. Min.
III etap – kampania ogólnopolska funkcjonalno-produktowa

Realizacja tego etapu ma za zadanie utrwalenie pozytywnego komunikatu na temat wyjątkowych właściwości Krainy Wielkich Jezior Mazurskich, pokazanie przewagi konkurencyjnej w zakresie gospodarki i zachęcenie do inwestowania na ternie KWJM. Zaintrygowanie odbiorcy KWJM – inspiracja do zapoznania się z ofertą SIG, w tym przede wszystkim ofertą inwestycyjną, a także ofertą turystyki biznesowej.

Ilość osobokontaktów: 32 400 000 W ramach tego etapu będą wykorzystywane narzędzia:

a) Prasa, w tym np. tygodniki opinii, prasa branżowa, prasa zagraniczna;

b) Internet – np. formy displayowe na portalach biznesowych, finansowych, informacyjnych, content marketing – publikacja artykułów na portalach biznesowych, newsletter
c) Productplacement – niestandardowa forma komunikacji w TV;

d) Radio – spot reklamowy ok. 30 sekund, 2 razy dziennie w dwóch stacjach w tzw. „prime time”, 2 kreacje, min. 1 m-c, stacje informacyjno-biznesowe, ogólnopolskie rozgłośnie informacyjne np. PR Trójka, TOK FM; RMF FM; Radio Zet lub inne
e) TV, spot reklamowy 30 sek. w stacjach telewizyjnych, takich jak, np. w TVN 24, BiŚ, TVP Info, Polsat, TVP1, TVP 2, TVN, Polsat News, Polsat Cafe, TVN Style i in. Min.
W ramach realizacji przedmiotu umowy zadaniem Wykonawcy będzie kompleksowe przygotowanie, a następnie przeprowadzenie kampanii informacyjno – promocyjnej Krainy Wielkich Jezior Mazurskich (KWJM), która składać się będzie co najmniej z następujących elementów :

Wykonawca w terminie 15 dni roboczych od przekazania Systemu identyfikacji wizualnej opracuje i przedstawi w formie dokumentu oraz prezentacji całościowe uszczegółowienie kampanii oraz jej linię kreacyjną. Zaproponowana przez Wykonawcę linia kreacyjna kampanii musi nawiązywać do Systemu identyfikacji wizualnej Projektu (System identyfikacji wizualnej Zamawiający przekaże Wykonawcy w terminie 3 dni od zawarcia umowy).
Uszczegółowienie kampanii musi zawierać:

a) określenie całościowych założeń kampanii i jej poszczególnych elementów,

b) opis strategii komunikacji, w tym propozycję haseł kampanii.
c) projekt linii kreacyjnej całej kampanii oraz projekty linii graficznej wszystkich rodzajów nośników zaplanowanych w kampanii.
Projekty przedstawione przez Wykonawcę oraz całość kampanii będą zgodne z zasadami promocji projektów RPO Województwa Warmińsko – Mazurskiego. Informacje w tym zakresie znajdują się pod adresem strony internetowej: http://rpo.warmia.mazury.pl/artykul/19/poznaj-zasady-promowania-projektu oraz Systemem Identyfikacji Wizualnej, przekazanym przez Zamawiającego, spoty audio muszą zawierać informację "Materiał dofinansowany z Unii Europejskiej”,
d) koncepcję strategii medialnej i plan zakupu mediów (plany medialne),
koncepcja musi zawierać system akceptacji i zatwierdzania materiałów przez Zamawiającego,
e) przygotowanie media planu kampanii oraz rezerwacja i zakup mediów z uwzględnieniem targetowania kampanii na terenie kraju i zagranicą.
f) harmonogram kampanii uwzględniający dobór narzędzi, grupę docelową, podział budżetu (harmonogram kampanii musi uwzględniać wszystkie działania promocyjne realizowane w ramach Projektu).
Proponowana strategia powinna zakładać realizację założonych celów oraz osiągnięcie wskaźników projektu Koncepcja kreatywna oraz dobór narzędzi oraz formatów reklamowych powinien zagwarantować zbudowanie jak największego zasięgu przy działaniach wizerunkowych oraz efektywność i skuteczność prowadzonych działań na etapie działań efektywnościowych. Wykonawca powinien opisać w przedstawionej strategii sposób realizacji poszczególnych celów wskazanych w opisie przedmiotu zamówienia oraz uzasadnić skuteczność zaplanowanych działań, dobór narzędzi oraz metody współpracy z wydawcami.
Plan medialny powinien uwzględniać najważniejsze informacje o planowanych mediach oraz najważniejszych parametrach kampanii. Wraz z proponowanym media planem Wykonawca jest zobowiązany dostarczyć krótkie uzasadnienie dla wyboru wskazanych wydawców (liczba użytkowników witryny, ilość zapytań w wyszukiwarce).
Zamawiający zastrzega sobie prawo wprowadzania na każdym etapie zmian do zaproponowanego przez Wykonawcę uszczegółowienia koncepcji kampanii oraz kreacji wizualnej w odniesieniu do wszystkich działań realizowanych w ramach kampanii.
Kampania ma mieć charakter ogólnopolski i ma zapewnić dotarcie do jak największej liczby odbiorców z grupy docelowej.
Kampania informacyjno-promocyjna zostanie zaplanowana w ścisłej współpracy z Zamawiającym. Wykonawca zobowiązany jest przygotować plan kampanii informacyjno – komunikacyjnej KWJM oraz uwzględnić w planie wszystkie elementy kampanii.
Podstawowe narzędzia do opracowania i przygotowania przez Wykonawcę przy realizacji kampanii to:
1) Prasa, tj. w tygodnikach opinii, prasie branżowej, prasie zagranicznej.
Kampania będzie trwała przez 5 kwartałów w okresie realizacji projektu. Wykonawca zobowiązany jest do opracowania, przygotowania i publikacji (po akceptacji Zamawiającego) materiałów, promocyjnych i/lub publikacji redakcyjnych ukazujących się w danym tytule w zakresie: zachęty inwestycyjnej regionu, branż obejmujących inteligentne specjalizacje, atrakcyjność KWJM. Wykonawca zobowiązany jest do publikacji artykułów prasowych w tygodnikach opinii (co najmniej raz w miesiącu jedna publikacja na HP, w sumie min. 15 emisji), w prasie branżowej (minimum 15 publikacji w formacie HP) oraz prasie zagranicznej (minimum 5 wydań formatu HP w zagranicznej prasie opiniotwórczej). Format co najmniej half page, pełny kolor, strony prawe redakcyjne. Powstające artykuły muszą być również publikowane w internetowych wydaniach tytułów prasowych..

Prasa ma być medium wspierającym w kampanii, a jej głównym zadaniem powinno być uszczegółowienie komunikatu kampanii i dotarcie do poszczególnych grup docelowych. Publikacje powinny być urozmaicone zdjęciami oraz infografikami przygotowanymi przez Wykonawcę. Zdjęcia zostaną wykonane przez Wykonawcę we własnym zakresie. Wykonawca przygotuje min. 200 zdjęć wykonanych na terenie KWJM, z czego 50 % zdjęć wykonanych będzie z lotu ptaka, np. przy pomocy drona, a 50 % zostanie wykonana na lądzie. Dokładne lokalizacje wykonania zdjęć zostaną wskazane przez Zamawiającego w terminie 15 dni od podpisania umowy. Zdjęcia powinny być wykonane profesjonalnym sprzętem fotograficznym o minimalnej rozdzielczość matrycy aparatu powyżej 12 mln pixeli. Zdjęcia powinny posiadać następujące parametry: rozdzielczość 300 dpi, rozmiar minimalny 3264 x 2348 px. Zdjęcia powinny być wykonane w ramach niniejszego zamówienia (nie mogą być to zdjęcia archiwalne). Wykonawca dostarczy na płycie DVD minimum 300 propozycji wykonanych zdjęć w formacie .jpg, z czego Zamawiający w wybierze 150 fotografii. Przy realizacji zdjęć Wykonawca powinien uwzględnić różne położenia zdjęć (poziom, pion), a także odpowiednie ujęcia, które zapewnią ich najlepsza prezentację. Zdjęcia powinny ukazywać min. atrakcyjność inwestycyjną regionu, potencjał biznesowy Mazur. Publikacje artykułów muszą być rozłożone w czasie w okresie trwania kampanii. Publikacje powinny zawierać elementy graficzne zgodne z Systemem Identyfikacji Wizualnej, przekazanym przez Zamawiającego oraz być zgodne z zasadami w zakresie informacji i promocji RPO Województwa Warmińsko – Mazurskiego.
Kampania promocyjna w prasie ma stanowić nawiązanie i wsparcie dla kampanii radiowej

i telewizyjnej, internetowej.
2) Internet:

a) wykorzystanie materiałów filmowych (video pre-roll ok. 30 sekund) w serwisach o tematyce news/biznes, na kanałach VOD oraz na oficjalnych stronach programów TV i kanałach grup TV i partnerów.
W ramach prowadzonej w Internecie kampanii reklamowej Wykonawca zobowiązany jest do promowania KWJM, jako miejsca nie tylko turystycznego, ale przede wszystkim miejsca, w którym warto, mieszkać, żyć i inwestować.

W ramach przedmiotu Umowy Wykonawca zobowiązany jest do opracowania, przygotowania i przeprowadzenia kampanii odsłonowej na kanałach VOD oraz na oficjalnych stronach programów TV i kanałach grup TV i partnerów, charakteryzujących się największą liczbą użytkowników z grupy odbiorców. Reklama ma być medium budującym zasięg i wciągającym odbiorcę w interakcję. Reklama ma być interaktywną i angażującą formą promocji, ma zachęcić użytkownika do dalszej reakcji i zaangażowania.
W ramach przedmiotu umowy Wykonawca zobowiązany jest do przygotowania projektów reklam - pre-roll ok. 30 sekund i dostosowania ich do emisji na zaproponowanych przez siebie portalach internetowych, kanałach VOD oraz na oficjalnych stronach programów TV i kanałach grup TV i partnerów,. W ramach realizacji przedmiotu Umowy Wykonawca zobowiązany jest do zaproponowania Zamawiającemu co najmniej 3 różne formaty reklam do emisji online. Spośród zaproponowanych przez Wykonawcę formatów Zamawiający wybierze dwa do wykorzystania w trakcie trwania kampanii. (jeden format 3 różne kreacje – łącznie 2 formaty tj. 6 kreacji w trakcie obowiązywania Umowy).
Emisja reklamy w całym okresie trwania kampanii (min. 14 miesięcy, min. 4,2 mln emisji) z zastrzeżeniem, że może być ona rozłożona w czasie.

Propozycję dwóch niezależnych kreacji graficznych reklam internetowych wraz z podaniem propozycji formatów reklam oraz dopasowaniem kreacji do wybranych przez siebie formatów Wykonawca zobowiązany jest złożyć w formie papierowej w ofercie jako element koncepcji kreatywnej, co podlegać będzie ocenie zgodnie z kryterium oceny ofert. Wykonawca zobowiązany jest złożyć w ofercie dwie różne i niezależne propozycje kreacji graficznych dla każdego z zaproponowanych formatów reklamy (3 projekty jednej kreacji w wybranych przez Wykonawcę formatach, 3 projekty drugiej kreacji w wybranych przez Wykonawcę formatach) oraz podać nazwy proponowanych przez niego portali ogólnopolskich, na których będzie wyświetlana reklama. Wykonawca zobowiązany jest przedstawić w ofercie wszystkie widoki (storyboardy) wyświetlanych/zmienianych reklam video dla każdego z formatów.

W ramach przygotowania oferty Wykonawca zobowiązany jest przedstawić w formie papierowej scenariusz i scenorys pierwszego spotu wideo który, podlegał będzie ocenie, zgodnie z kryterium oceny ofert. Scenariusz każdego ze spotów wraz ze scenorysami ostatecznie podlega akceptacji Zamawiającego. Wykonawca w ramach realizacji zamówienia zobowiązany jest do uwzględniania wszelkich uwag Zamawiającego. Zamawiający zakłada, iż w każdym ze spotów pojawią się interesujące motywy z Gmin (atrakcyjność danej Gminy) będących uczestnikami Projektu (Wykaz Gmin Zamawiający stanowi załącznik do OPZ). W każdym ze spotów muszą pojawić się kadry i ujęcia nagrane z lotu ptaka (np. drona). Przygotowywane spoty uwzględniać mają parametry niezbędne do publikacji materiałów na portalach internetowych Zamawiającego i spotkaniach zewnętrznych. Wykonawca zobowiązany jest do przekazania Zamawiającemu opracowanych ostatecznie materiałów przeznaczonych do prezentacji w Internecie, w formacie *.avi lub *.mpeg oraz *.flv. Każdy ze spotów musi być nagrany w wymaganych formatach na oddzielnej płycie DVD pozbawionej możliwości wielokrotnego zapisu w minimum 2 egzemplarzach i przekazany Zamawiającemu. Scenariusze spotów muszą uwzględniać fakt, iż mają to być filmy głównie do odtwarzania w Internecie, więc przekaz i treści zawarte w nich muszą być przyjemne i łatwe w odbiorze.

Wykonawca zobowiązany jest do przygotowania dla każdego z powstałych spotów wideo napisów przedstawiających tekstową wersję tego, co słychać na wideo (tj. dialogi oraz informacje niezbędne do zrozumienia treści np. śmiech). Tekst musi być czytelny, o odpowiednim kontraście i czasie wyświetlania. Wykonawca przekaże Zamawiającemu spoty w dwóch wersjach (wersja bez napisów w języku polskim i języku angielskim oraz wersja z napisami w języku angielskim). Spoty zostaną wykonane zgodnie z opisem wymagań dotyczących przygotowania filmów zawartym w niniejszym opz.
Emisja reklamy, co najmniej 14 miesięcy w całym okresie trwania kampanii z zastrzeżeniem, iż może być ona rozłożona w czasie. Ponadto, Wykonawca w portalach biznesowych będzie w okresie realizacji umowy, zamieszczał, publikował artykuły o charakterze biznesowym oraz aktualne informacje o wszelkiego typu imprezach gospodarczych (targi, festyny, dożynki, itp.) w regionie, a także artykuły i publikacje, grafiki dotyczące atrakcyjności inwestycyjnej KWJM. Łączna ilość artykułów nie może być mniejsza niż 35 szt. w okresie realizacji projektu.
b) reklamy displayowe na portalach biznesowych, finansowych, informacyjnych.

W ramach realizacji przedmiotu umowy Wykonawca zobowiązany jest do emisji reklamy z wykorzystaniem 10 formatów reklam banerowych (m.in. animowane, statyczne) z uwzględnieniem geotargetowania na obszar Krainy WJM. Wśród 10 wybranych przez Wykonawcę formatów reklam co najmniej 50 % stanowić mają reklamy animowane. Wykonawca zobowiązany jest do przedstawienia Zamawiającemu proponowanych przez siebie formatów reklam na etapie przygotowania oferty wraz z przedstawieniem dwóch różnych i niezależnych kreacji graficznych dla poszczególnych formatów w formie papierowej, co podlegać będzie ocenie zgodnie z kryterium oceny ofert. W ramach przedstawienia kreacji Wykonawca zobowiązany jest do złożenia w ofercie 1 formatu reklamy statycznej oraz 1 formatu reklamy animowanej dla każdej z dwóch kreacji do oceny. Poza tym, zobowiązany jest wymienić wszystkie proponowane do wykorzystania w ramach prowadzonej kampanii formaty reklam (animowanych i statycznych). Kampania powinna być emitowana w wybranych miesiącach i być dopasowana do zmieniających się pór roku. Wykonawca zobowiązany jest targetować reklamy na podstawie przygotowanej przez Wykonawcę i zaakceptowanej przez Zamawiającego listy słów i fraz kluczowych zweryfikowanych uprzednio np. w Google AdWords. Ponadto, zobowiązany jest również do targetowania tematycznego reklam. W związku z tym, zobowiązany jest do przedstawienia Zamawiającemu listy tematów wyświetlanych i wykluczonych w ramach kampanii. Reklamy w tym obszarze muszą być skorelowane z pozostałymi działaniami informacyjnymi i promocyjnymi prowadzonymi w ramach kampanii i poza nią przez uczestników projektu pn.: „7 Cudów Mazur – promocja gospodarcza obszaru Wielkich Jezior Mazurskich”. Celem emisji reklam powinno być nie tylko informowanie, ale także angażowanie odbiorców w interakcję (na poziomie przekazu treści i Call2Action). Wykonawca zobowiązany jest do optymalizowania kampanii w sieci Google w czasie rzeczywistym (między innymi podwyższać/obniżać stawki za reklamy, które przynoszą bardziej/mniej wartościowy ruch). Wykonawca w ramach realizacji przedmiotu umowy po wybraniu przez Zamawiającego kreacji graficznej do wykorzystania we wszystkich działaniach i narzędziach kampanii zobowiązany jest do przygotowania minimum 4 różnych projektów graficznych zgodnych z wybraną kreacją dla każdego z formatów reklam zaakceptowanych przez Zamawiającego (1 format reklamy 10 projektów – łącznie 10 formatów – 40 projektów w okresie obowiązywania Umowy). Kampania kierowana na wszystkie typy urządzeń – komputery stacjonarne, laptopy i urządzenia mobilne. Emisja reklamy w okresie trwania kampanii, co najmniej 14 miesięcy w całym okresie trwania kampanii z zastrzeżeniem, iż może być ona rozłożona w czasie. Zamawiający zakłada minimalny wskaźnik w reklamę w okresie jednego miesiąca na poziomie 3 000 klików / miesiąc.
c) In-stream You Tube
Wykonawca zobowiązany jest do emisji 8 spotów reklamowych (30 sek., o których mowa w niniejszym opz) na portalu You Tube z uwzględnieniem geotargetowania na Polskę. Zamawiający zakłada, że każdy z powstałych w ramach kampanii spotów emitowany będzie, przez co najmniej 14 dni (łączna suma emisji 112 dni w okresie obowiązywania Umowy). Zamawiający zakłada minimalny wskaźnik dla jednego spotu na poziomie 3000 pełnych obejrzeń. Wykonawca w imieniu i na rzecz Zamawiającego utworzy kanał na YouTube, na którym będzie zamieszczał spoty reklamowe.
d) Google AdWords
W ramach realizacji przedmiotu Umowy Wykonawca zobowiązany jest do przeprowadzenia kampanii za pośrednictwem reklam tekstowych AdWords z uwzględnieniem geotargetowania na Polskę. Na etapie realizacji Wykonawca przedstawi Zamawiającemu listę słów i fraz kluczowych (minimum 60 słów i fraz) zweryfikowanych uprzednio w Google AdWords, którą Wykonawca zobowiązany jest odpowiednio pogrupować w co najmniej 10 grup. Dla każdej z grup słów i fraz kluczowych Wykonawca zobowiązany jest do przygotowania dwóch różnych i niezależnych treści reklam tekstowych w okresie trwania kampanii (10 grup tj. 20 treści reklam AdWords). Treści przygotowanych reklam muszą mieć charakter informacyjny, promocyjny i angażujący potencjalnych odbiorców. Zamawiający zakłada, że reklama AdWords emitowana będzie w każdym miesiącu trwania kampanii (tj. min. 14 miesięcy). Minimalny wskaźnik w reklamę określa się na 1 500 klików w okresie jednego miesiąca.
Wykonawca zobowiązany jest do dostarczania Zamawiającemu informacji o skuteczności kampanii z AdWords. Na podstawie raportów zobowiązany jest także do analizy wyników poprawy przekazów reklamowych oraz zwiększenia skuteczności kampanii. Wykonawca zobowiązany jest do zapewnienia Zamawiającemu wglądu i dostępu do Google Analytics umożliwiających podgląd kampanii i samodzielne raportowanie. Wykonawca zobowiązany jest również do bieżącej analizy danych prowadzonych kampanii i systematycznej aktualizacji w celu poprawy efektywności kampanii.
e) content marketing (marketing treści) – publikacja artykułów na portalach biznesowych, mających na celu pozyskanie potencjalnych inwestorów, poprzez publikowanie atrakcyjnych i przydatnych treści w zakresie potencjału inwestycyjnego Krainy WJM.

Usługa powinna być realizowana w okresie trwania Umowy. Wykonawca zobowiązany jest do przygotowania po podpisaniu Umowy koncepcji promocji i jej zrealizowania z wykorzystaniem strategii content marketingowej, jako elementu koncepcji strategicznej kampanii. Content marketing, czyli strategia, która polega na pozyskiwaniu klientów za pomocą publikacji przydatnych i bardzo atrakcyjnych treści, których celem jest zainteresowanie zarówno ogólnej, jak i ściśle określonej grupy odbiorców. Ten sposób marketingu ukierunkowany jest na budowanie stabilnych i długoterminowych relacji poprzez zaangażowanie zarówno osób promujących treści, jak i ich odbiorców. Mogą to być artykuły, webinaria, wideo, podcasty, infografiki, poradniki, raporty itd., których podstawowym zadaniem jest dostarczenie internautom wiarygodnych i pożądanych przez nich wiadomości i informacji związanych z daną branżą, dzięki czemu obie strony odnoszą korzyści. Koncepcję promocji opartej na strategii CM wykonawca zobowiązany jest przedstawić Zamawiającemu w okresie 10 dni od podpisania umowy. Koncepcja działań CM uwzględniać powinna przede wszystkim narzędzia wymienione w niniejszym punkcie (tj. publikacja artykułów na portalach biznesowych), a także zaproponowane przez Wykonawcę 2 narzędzia/kanały (wraz z uzasadnieniem wyboru) mające wpływ na zwiększenie skuteczności i efektywności kampanii. Niniejsza koncepcja stanowić ma element koncepcji strategicznej kampanii, o której mowa w koncepcję strategii medialnej. Celem działań CM ma być zwiększenie świadomości potencjalnych inwestorów w zakresie atrakcyjności inwestycyjnej Krainy WJM.

Głównymi kanałami dystrybucji uwzględnionymi w strategii mają być publikacje treści i artykułów na portalach biznesowych dotyczących potencjału, atrakcyjności inwestycyjnej Krainy WJM. Wykonawca zapewni min. 35 publikacji artykułów. Narracja treści powinna być nowoczesna, lekka, przyjazna, uwzględniająca zasady H2H. Artykuły mają zachęcać odbiorcę i muszą zawierać interesujące treści, zdjęcia Zamawiającego oraz zdjęcia przygotowane przez Wykonawcę na potrzeby publikacji (Zamawiający zakłada iż będzie to maksymalnie 200 zdjęć), grafiki i infografiki przygotowywane przez Wykonawcę.
Wykonawca zobowiązany będzie do opracowania, zredagowania i przygotowania zgodnie z wymaganym formatem materiałów przeznaczonych do publikacji w branżowych Portalach. Zadaniem Wykonawcy będzie identyfikacja i sugerowanie Zamawiającemu tematów do publikacji jak również weryfikacja, uzupełnianie i uszczegółowianie danych wyjściowych do przygotowania materiału przeznaczonego do publikacji w Portalu oraz zaproponowanie Zamawiającemu optymalnych form wykorzystania materiału, w tym:

· Przygotowanie materiału w uzgodnionej uprzednio formie z wykorzystaniem dostępnych narzędzi.

· Po akceptacji treści przez Zamawiającego, udostępnienie Zamawiającemu materiału w formatach zgodnych z przeznaczeniem.
· Analiza cytowań materiału w mediach i przedstawienie zestawienia w raportach (w ramach sprawozdań miesięcznych z podjętych działań).

· W razie potrzeby Wykonawca przygotuje materiały w wersji angielskiej.

Zadaniem Wykonawcy będzie również identyfikacja, nawiązanie kontaktu oraz współpraca z potencjalnymi autorami treści na Portalu informacyjnym (niezależni eksperci, użytkownicy portalu etc.).
Kampania promocyjna w Internecie ma stanowić nawiązanie i wsparcie dla kampanii radiowej, w prasie i telewizyjnej.

3) Radio

W ramach realizacji Przedmiotu Umowy Wykonawca zobowiązany jest do przeprowadzenia kampanii radiowej z wykorzystaniem minimum 2 krajowych stacji informacyjno- biznesowych i/lub rozgłośni ogólnopolskich, charakteryzujących się wysoką słuchalnością oraz dużym zasięgiem na terenie całego kraju. Ostateczna lista rozgłośni podlega zatwierdzeniu przez Zamawiającego. Wykonawca zobowiązany jest do produkcji dwóch 30 sekundowych spotów radiowych, dostosowania ich do wymogów emisji w każdej stacji oraz ich emisji. Każdy spot będzie miał na celu promocję marki Krainy WJM pod kątem atrakcyjności inwestowania w czasie trwania kampanii. Jednocześnie, każdy ma mieć formę zachęcającą do lokowania inwestycji w ramach branż obejmujących 3RIS.
Spoty mają być emitowane przez okres minimum trzech miesięcy w ilości 2 emisji dziennie (w każdej rozgłośni) w okresie trwania kampanii (łącznie min. 370 emisji). Wykonawca zobowiązany jest do równomiernego rozłożenia liczby emisji, które powinny mieć miejsce w tzw. prime time, tj. w godzinach 7.00-10.00 i 14.00-16.00. Emisja spotów musi być rozłożona w czasie w całym okresie trwania kampanii. Spoty powstające w ramach realizacji kampanii muszą się nawzajem uzupełniać i być ze sobą spójne.

Wykonawca na etapie realizacji Przedmiotu Umowy zobowiązany jest do przedstawienia minimum pięciu propozycji lektorów (w tym, głosy znane i popularne, zgodnie ze wskazówkami opisanymi poniżej w opz). Zamawiający wymaga, by spot nagrany był przez profesjonalnych lektorów i w profesjonalnym studiu. Wykonawca na prośbę Zamawiającego zobowiązany jest umożliwić przedstawicielom Zamawiającego obecność w studiu nagrań lub też kontakt w trakcie nagrań przez np. skype’a celem wprowadzania uwag i zmian na bieżąco.
Wykonawca w ramach realizacji Przedmiotu Umowy zobowiązany jest do przedstawienia Zamawiającemu, w terminie wynikającym z koncepcji strategii medialnej, co najmniej trzech różnych i niezależnych scenariuszy dla każdego z 2 spotów radiowych, spośród których, każdorazowo Zamawiający wybierze jeden i/lub zażąda wniesienia poprawek.

Wykonawca zobowiązany jest także, do przedstawienia Zamawiającemu, co najmniej 5 utworów muzycznych do wykorzystania w spotach radiowych, spośród których wybrany zostanie jeden, który będzie wykorzystywany również dla pozostałych powstających w ramach kampanii narzędzi np. spotów wideo.
Zamawiający wymaga, aby zgranie ścieżek dźwiękowych, nagranie lektora, mastering zrealizowane zostały w profesjonalnym studio dźwiękowym, a montaż nastąpił w profesjonalnym studiu nagraniowym.

Wykonawca zobowiązany jest do przekazania autorskich praw majątkowych do wybranego przez Zamawiającego utworu muzycznego na wszystkich polach eksploatacji zgodnie z zapisami Umowy celem wykorzystywania go przez Zamawiającego w innych działaniach prowadzonych do końca okresu programowania tj. do 2023 roku.
Kampania promocyjna w radiu ma stanowić nawiązanie i wsparcie dla kampanii w prasie, Internecie i telewizyjnej.

4) TV – spoty ok. 30 i sekund, np. emisje przy głównym wydaniu programów informacyjnych w telewizji ogólnokrajowej typu TVP1 (Wiadomości), TVN (Fakty), Polsat (Wydarzenia) oraz w stacjach informacyjno-biznesowych (np. TVP Info, Polsat News, Polsat News 2, TVN24, TVN24 BiS).
Wykonawca przygotuje oraz zleci emisję spotów reklamowych w ogólnopolskiej i ponadregionalnej TV:
Emisja spotów odbędzie się w okresie trwania kampanii: III Etapy

Do zadań Wykonawcy należy:

· Opracowanie i produkcja spotów telewizyjnych reklamowych – 30 i sekundowych filmów promujących region KJWM, jako miejsca inwestycyjnie atrakcyjnego. Wykonawca w terminie wynikającym z koncepcji strategii medialnej przygotuje co najmniej 2 propozycje scenariusza dla każdego z dwóch spotów, do wyboru i akceptacji Zamawiającego. Spoty mają na celu pokazania KJWM, jako krainy nie tylko turystycznej ale również jako regionu atrakcyjnego do inwestowania. Spoty mają nawiązywać do inteligentnych specjalizacji regionu (żywność wysokiej jakości, meblarstwo i przemysł drzewny, ekonomia wody).
· Emisja spotów reklamowych-telewizyjnych (tj. zakup usługi czasu antenowego polegającej na emisji spotów).

· Wykonawca zobowiązany jest do wyemitowania spotów reklamowych w czterech stacjach TV, w tym w 2 stacjach nie informacyjnych np:
· TVN
· POLSAT
· TVP 2
· TVP 1
· TVP Info,
· TVN24,
· Polsat News,
· TVN24 BiS,
· Polsat Café,
· TVN Style lub inne.
Godziny i częstotliwość wyświetlania (emisji) spotów reklamowych w stacjach TV:

8 razy w miesiącu w godzinach 18.00-20.00, razem co najmniej 120 emisji.
· Minimalny czas emisji w odniesieniu do całkowitego czasu kampanii, to min. 25% na każdą z 4 stacji telewizji.

Wykonawca zobowiązany jest do dokonania ewentualnych korekt i przedstawienia wersji ostatecznych do akceptacji Zamawiającego.

Realizacja filmów w jakości HD 1080.

Przygotowanie tekstu lektorskiego i realizacja podkładu lektora dla każdego filmu, w polskiej i angielskiej wersji językowej.

Realizacja postprodukcji w zakresie ścieżki dźwiękowej na bazie dostępnych utworów, do których Wykonawca posiada lub zakupi prawa autorskie. Nie będzie wymagane skomponowanie i nagranie nowych utworów. Zaleca się wykorzystanie znanych utworów muzycznych.
Realizacja postprodukcji w zakresie oprawy graficznej każdego filmu (czołówka, wstawki pomiędzy ujęciami, tyłówka, animacje komputerowe) na bazie materiałów, do których Wykonawca posiada lub zakupi prawa autorskie.

Zamawiający wymaga, aby zgranie ścieżek dźwiękowych, nagranie lektora, zrealizowane zostały w profesjonalnym studio dźwiękowym, a montaż nastąpił w profesjonalnym studiu nagraniowym.

Zamawiający dopuszcza wykorzystanie w reklamach wizerunku osoby/osób popularnej/ych, dzięki której zwrócenie uwagi na Krainę WJM stanie się skuteczniejsze (godnie ze wskazówkami opisanymi poniżej w opz).
Kampania promocyjna w telewizji (TV) ma stanowić nawiązanie i wsparcie dla kampanii radiowej, w prasie i internetowej.

5) Product placement – w ramach przedmiotu umowy Wykonawca zapewni niestandardową formę komunikacji, polegającą na przedstawieniu lub nawiązywaniu do marki obszaru Krainy WJM w taki sposób, żeby przemawiała ona do podświadomości odbiorcy (z grupy docelowej), zachęcając ich do inwestowania na obszarze Krainy WJM, bez przekazywania oczywistej i otwartej reklamy. W ramach zamówienia Wykonawca opracuje koncepcje product placement, który będzie wykorzystywany w telewizji (ekspert i ok. 3 min. felieton) poprzez przygotowanie i emisję wątków prezentujących Krainę WJM jako atrakcyjną dla potencjalnych inwestorów, nawiązujące do inteligentnych specjalizacji regionu (żywność wysokiej jakości, meblarstwo i przemysł drzewny, ekonomia wody).
Lokowanie produktu musi być zgodne z przepisami ustawy z dnia 29 grudnia 1992 r. o radiofonii i telewizji (Dz.U.2017.0.1414).
Dla całości kampanii Wykonawca opracuje projekt graficzny, treść, plan medialny oraz po uzgodnieniu z Zamawiającym zleci emisję reklam w wybranych serwisach internetowych, radiu, TV. Plan medialny wykonawca przygotuje w terminie 15 dni od podpisania umowy. Plan medialny, zawierał będzie szczegółowe dane dotyczące miejsca, zasięgu, ilości i terminów emisyjnych, zostanie przez Wykonawcę opracowany w ramach planu kampanii informacyjno-promocyjnej dla Projektu.

2. Przygotowanie i przeprowadzenie działań PR w Polsce i zagranicą (od III kw. 2018 r do IV kw. 2019 r.).
Działania PR oparte na media relations będą trwały przez cały okres trwania projektu, a kulminacja działań będzie powiązana z kampaniami reklamowymi.
Grupa docelowa: przedsiębiorcy oraz konsumenci polscy i zagraniczni, dziennikarze branżowi, zajmujący się tematyką ekonomiczną i branżową w prasie o tematyce ogólnej, wybrani blogerzy zajmujący się tematyką gospodarki i finansów.

Działania realizowane w trzech etapach.

Wykonawca zaproponuje hasła przewodnie dla poszczególnych etapów tematycznie nie odbiegające od proponowanych przez Zamawiającego haseł dla poszczególnych etapów.
Etap I.: KWJM. Więcej niż turystyka (ramy czasowe III kw. 2018 r.).

Key message (kluczowe przesłanie):

· KWJM jest obszarem rozwiniętym silnie turystycznie, dzięki temu rozwijają się 3 Regionalne Inteligentne Specjalizacje (3 RIS). Potencjał gospodarczy rośnie.

· KWJM rozpoczyna projekt promocji gospodarczej obszaru.

Działania te mają na celu przekazania grupom docelowym (przedsiębiorcy oraz konsumenci) informacji dotyczącej potencjału gospodarczego KWJM oraz produktów i dóbr konsumenckich wytwarzanych w regionie. KWJM. Więcej niż turystyka.
W ramach I Etapu będą wykorzystywane narzędzia:
1. Komunikacja w prasie ogólnopolskiej (earned oraz paid media)

a) Earned media – pozyskanie publikacji w prasie i Internecie dotyczących wydarzeń na podstawie informacji prasowych. Stała obsługa.
b) Paid media –cykl wywiadów z przedstawicielami samorządów w krajowej prasie opiniotwórczej, min. 7 publikacji
Etap II: KWJM. Idealne miejsce do inwestowania (ramy czasowe: III – IV kw. 2018r.).
Cel działań komunikacyjnych w tym etapie jest prezentacja oferty inwestycyjnej KWJM oraz oferty w turystyce biznesowej. Promocja 3 RIS jako kluczowych branż gospodarczych KWJM.
Key message (kluczowe przesłanie):

· KWJM jako miejsce idealne do inwestowania.
W ramach II Etapu będą wykorzystywane narzędzia:
1. Wysyłka kreatywna - zaproszenie dla dziennikarzy - uczestników wizyty studyjnej.

2. Earned oraz paid media

a) Earned media: pozyskanie publikacji w prasie i Internecie dotyczących wydarzeń na podstawie informacji prasowych. Stała obsługa.
b) Paid media ogólnopolskie i zagraniczne: cykl wywiadów z przedstawicielami samorządów w tygodnikach opinii, prasie branżowej oraz zagranicznej - min. 15 publikacji w prasie krajowej, w prasie zagranicznej min. 2 publikacje.
W wyniku realizacji II etapu kluczowe grupy interesariuszy będą świadome oferty gospodarczej Mazur i działań podejmowanych w ramach projektu.

Etap III: Znosimy bariery dla przedsiębiorczości. Na Mazurach, w Polsce i Europie (ramy czasowe: I-IV kw. 2019 r.).

Cel działań komunikacyjnych w tym etapie jest Wzmocnienie wizerunku inkubatora przedsiębiorczości, który integruje przedsiębiorstwa w Regionie i – dając platformę komunikacji – pozwala na skuteczne lobbowanie i znoszenie barier w przedsiębiorczości na Mazurach, w Polsce i Europie. Wzmocnienie identyfikacji oferty inwestycyjnej KWJM oraz oferty w turystyce biznesowej. Promocja 3 RIS jako kluczowych branż gospodarczych KWJM.
Key message (kluczowe przesłanie):
· Podmioty zrzeszone w ramach projektu podjęły określoną liczbę inicjatyw, które przyniosły konkretne rezultaty i korzyści.

· Dzięki wspólnej pracy osiągamy efekt synergii płynący z uczestnictwa w projekcie na wszystkich płaszczyznach (ekonomiczny krajowy, ekonomiczny ekspansyjny, lobbystyczny).

W ramach III Etapu będą wykorzystywane narzędzia:

1. Earned oraz paid media

a) Earned media (media relations): pozyskanie publikacji w prasie i Internecie dotyczących wydarzeń na podstawie informacji prasowych. Stała obsługa.
b) Paid media: cykl wywiadów z przedstawicielami samorządów w tygodnikach opinii, prasie branżowej oraz zagranicznej – min. 8 publikacji w prasie krajowej, w prasie zagranicznej min. 3 publikacje.
W wyniku realizacji III etapu KJWM zyska wizerunek innowacyjnego, przedsiębiorczego regionu, który skutecznie organizuje się wewnętrznie, a także wykracza daleko poza swoje granice. Wspiera przedsiębiorczość w Polsce i Europie, pomaga likwidować bariery ekonomiczne, a także jasno formułuje swoją ofertę gospodarczą oraz wartości. KWJM ma bogatą ofertę inwestycyjną oraz ofertę w zakresie turystyki biznesowej.

Wysyłka kreatywna - w ramach realizacji przedmiotu umowy w tym zakresie, Wykonawca zobowiązany będzie do opracowania, przygotowywania i wysyłki materiałów informacyjno - promocyjnych, oferty inwestycyjnej Krainy WJM do dziennikarzy krajowych i zagranicznych, mediów społecznościowych, blogerów, influencerów, itp. Wysyłka kreatywna obejmie również wysyłanie zaproszeń dla dziennikarzy, będących uczestnikami wizyt studyjnych. Teksty informacyjno - promocyjne, zdjęcia, grafiki ,oferty inwestycyjne Krainy WJM opracuje Wykonawca w uzgodnieniu z Zamawiającym. Minimalna ilość osób, do których ma trafić wysyłka zostanie uzgodniona z zamawiającym po podpisaniu umowy. Maksymalna ilość osób do których ma trafić wysyłka to 20.
W ramach realizacji przedmiotu umowy w zakresie Earned media Wykonawca zobowiązany będzie do opracowania, przygotowywania i publikacji co najmniej 35 artykułów prasowych w okresie trwania umowy. Każda informacja (notatka prasowa) zawierać będzie nie mniej niż 1500 znaków bez spacji w MS Word oraz ewentualne elementy graficzne (tj. obraz lub zdjęcie lub tabelę lub model itp.).

Wykonawca będzie przygotowywał całą treść informacji prasowej i Internetowej oraz przedstawiał ją Zamawiającemu do akceptacji. Informacje te będą przygotowane z ścisłym uwzględnieniem: haseł przewodnich poszczególnych etapów, celów, kluczowych przesłań dla etapów oraz z nastawieniem uzyskania poszczególnych wyników. Informacje będą tworzone z zachowaniem wszelkich reguł sztuki i warsztatu zgodnych z zasadami zawartymi w Kodeksie Etyki Polskiego Stowarzyszenia Public Relations i/lub Kodeksie Dobrych Praktyk Związku Firm Public Relations, z uwzględnieniem potrzebnych i zaakceptowanych przez Zamawiającego cytatów eksperckich, pochodzących od przedstawicieli Zamawiającego lub wskazanych przez niego ekspertów zewnętrznych. Informacje powinny być przygotowywane rzetelnie, a użyte dane zweryfikowane i użyte zgodnie z prawem.

Wykonawca zobowiązany będzie do wysyłania informacji do ustalonych wcześniej adresatów oraz do zapewnienia obsługi każdej informacji. Zaplanowane informacje prasowe i internetowe publikowane będą zgodnie z przygotowanym rzez Wykonawcę planem. W sytuacji gdy będzie to zasadne Wykonawca będzie przygotowywał informacje prasowe ad hoc. W razie potrzeby Wykonawca przygotuje materiały w wersji angielskiej.
W ramach realizacji przedmiotu umowy w zakresie Paid media Wykonawca zobowiązany będzie do opracowania, przygotowywania i publikacji co najmniej 35 wywiadów z przedstawicielami samorządów , każdy w formacie min. half page oraz zawierający ewentualne elementy graficzne (tj. obraz lub zdjęcie lub tabelę lub model itp.), w tym 5 zagranicznych. Tematyka wywiadów powinna dotyczyć informacji merytorycznych związanych z realizacją Projektu, w szczególności informacji dotyczących założeń w poszczególnych etapach.
W razie potrzeby Wykonawca przygotuje materiały w wersji angielskiej.

Wykonawca zobowiązany będzie do zorganizowania i przeprowadzania min. 8 spotkań przedstawicieli Zamawiającego i Uczestników Projektu (11 JST z KWJM) z mediami. Spotkania będą organizowane w ustalonej z Zamawiającym formule i terminie, w tym stacjach TV, śniadanie prasowe, briefing prasowy lub konferencja prasowa. O dokładnej liczbie spotkań Zamawiającego z mediami zdecyduje Zamawiający.

W szczególności zadaniem Wykonawcy będzie przygotowanie organizacyjne - przygotowanie i wysyłka zaproszeń do dziennikarzy, rejestracja zgłoszeń na spotkanie, przygotowanie scenariusza spotkania. Wykonawca wyznaczy co najmniej jedną osobę dedykowaną obsłudze spotkań. Zadaniem Wykonawcy będzie współpraca merytoryczna z Zamawiającym w zakresie opracowania materiałów prasowych (materiał audiowizualny prezentowany podczas spotkania, informacja prasowa, dodatkowe materiały uzgodnione z Zamawiającym). Ponadto, zadaniem Wykonawcy będzie przeprowadzanie spotkań przygotowawczych, z udziałem przedstawicieli Zamawiającego, którzy będą następnie brali udział w spotkaniu oraz udzielanie wskazówek w zakresie narzędzi skutecznej prezentacji i kontaktów z dziennikarzami. Dostarczanie Zamawiającemu, w ciągu 3 dni roboczych od daty spotkania, raportu w wersji elektronicznej, podsumowującego rezultat medialny każdego spotkania. Raport powinien zawierać enumeratywną listę publikacji związanych ze spotkaniem (RTV, prasa oraz Internet) oraz – w formie załącznika – kopie poszczególnych wzmianek prasowych w formacie PDF oraz linki do publikacji w mediach elektronicznych.

Wykonawca zobowiązany będzie do organizacji 8 spotkań. Spotkania będą odbywały się w siedzibie Zamawiającego oraz Uczestników Projektu (11 JST z KWJM).

Obowiązkiem Wykonawcy jest zapewnienie dla każdego spotkania obsługi cateringowej (dla 20 osób) obejmującej: kawa, herbata, woda gazowana i niegazowana, napoje gazowane - 2 rodzaje, soki -2 rodzaje, ciasteczka - 3 rodzaje, mini kanapki – minimum 80 sztuk.

3. Przygotowanie i prowadzenie działań promocyjnych w mediach społecznościowych (III kw. 2018 r. - III kw. 2019 r.).
W ramach realizacji zadania zostaną wykorzystane cztery kanały dotarcia grup docelowych: Twitter, Instagram, LinkedIn oraz Facebook.
Wykonawca w ramach zamówienia będzie reprezentował Zamawiającego ww. serwisach .
Wykonawca przygotuje oprawę graficzną profilu zgodnie z systemem identyfikacji wizualnej Zamawiającego. Oprawa graficzna będzie zmieniana nie więcej niż 5 razy w roku w ciągu świadczenia usługi, a zmiany będą dotyczyły ważnymi wydarzeniami w regionie. Każdorazowa zmiana wymaga akceptacji Zamawiającego. Dopuszczalna forma akceptacji drogą elektroniczną. Zamieszczane wpisy powinny:

a) zachęcać do polubienia strony oraz interakcji,

b) zawierać zdjęcia, video, linki do ciekawych treści, opisów wydarzeń na portalach

zewnętrznych,

c) pobudzać aktywność fanów, która przejawia się w postaci komentarzy, polubienia lub

udostępnienia wpisu,

d) promować KWJM jako region inwestycyjnie atrakcyjny.
W ramach kampanii informacyjno - promocyjnej Wykonawca utrzyma aktywność w wybranych mediach społecznościowych przez cały okres trwania kampanii. Wykonawca będzie prowadzić po 1 profilu na każdym koncie SM. Media zostaną dopasowane pod kątem obecności i aktywności grup docelowych przedsięwzięcia. Potencjalnie istotne media społecznościowe: Twitter, LinkedIn oraz Facebook.

Zamawiający zakłada, że za pośrednictwem Twitter zdobędzie silne wsparcie w dotarciu do decydentów, liderów opinii oraz odbiorców usług. LinkedIn stanowić będzie skuteczne narzędzie w budowaniu świadomość dla bardzo szerokiego grona odbiorców. Facebook będzie narzędziem do skutecznego budowania świadomości u bardzo szerokiego grona odbiorców.
Wykonawca będzie zobowiązany do opracowania, przygotowania i przeprowadzania działań promocyjnych w oparciu o proponowane cykle tematyczne:
1) Facebook:
Wykonawca zaproponuje hasła przewodnie dla poszczególnych etapów tematycznie nie odbiegające od proponowanych przez Zamawiającego haseł.
a) Piękno Mazur – cykl, który obejmować będzie najlepsze ujęcia fotograficzne Mazur. Cykl dowodzi naturalnego piękna, lokalnej przedsiębiorczości i zaangażowania na rzecz dobra mieszkańców.
b) Pracuję i wypoczywam – cykl pokazujący potencjał mieszkania i pracowania na Mazurach. Ukazujący, że możliwe jest prowadzenie swojej działalności opartej na wolnym zawodzie w pięknych okolicznościach przyrody. W nawiązaniu do przysłowia „Cudze chwalicie, swego nie znacie” komunikacja miałaby za zadanie uświadomić odbiorcom, jakie walory mają Mazury.
c) Mazurska przedsiębiorczość – cykl prezentujący sukcesy w poszczególnych dziedzinach gospodarki. Cykl ukazujący Mazury od przedsiębiorczej strony, przełamanie postrzegania jako miejsca czysto turystycznego.
Komunikacja na Facebook powinna być utrzymana w tonie bezpośrednim, szczerym i życzliwym, zrozumiałym oraz wiarygodnym i eksperckim, nie stroniąca jednak od wyważonego humoru. Wyraźnie powinna zachęcać do wykonania akcji czy podjęcia aktywności przez użytkownika (mechanizmy call-to-action).
Wszystkie działania prowadzone w mediach społecznościowych muszą być odpowiednio polinkowane na Facebooku oraz zawierać odnośniki do Systemu informacji Gospodarczej Zamawiającego. Planowane wdrożenie systemu IV kw. 2018 r.
2) Instagram:
Komunikacja na Instagramie w swojej formie przypominać będzie komunikację na Facebooku. Wykonawca w ramach umowy będzie zamieszczał na profilu Zamawiającego zdjęcia ukazujące piękno Mazur, ich potencjał inwestycyjny. Zdjęcia zostaną wykonane przez Wykonawcę. Wykonawca będzie zamieszczał na profilu Zamawiającego wpisy tekstowe z odnośnikami do anglojęzycznych materiałów zamieszczanych w Internecie, a także, które będą opatrzone odpowiednimi komentarzami (min. 1 wpis w miesiącu). Wykonawca odpowiedzialny będzie za stworzenie hashtagów dla poszczególnych kategorii zdjęć i filmów, wykorzystywanie popularnych hashtagów do zwiększania zasięgu postów.
3) Twitter:
Komunikacja na Twitterze w swojej formie przypominać będzie komunikację na Facebooku. Będą to zamieszczane zdjęcia ukazujące piękno KWJM, a także wiadomości tekstowe z odnośnikami do polsko – i anglojęzycznych materiałów zamieszczanych w Internecie, które będą opatrzone odpowiednimi komentarzami. Do komunikacji wykorzystana zostanie strona typu „Company Page”, na której umieszczane będą Tweety. Komunikacja oparta będzie przede wszystkim na dwóch nurtach:

a) podkreśleniu możliwości pracy w wolnym zawodzie w pięknym otoczeniu natury,

b) podkreśleniu walorów inwestycyjnych regionu pod kątem odbiorców zagranicznych.
4) LinkedIn:
Komunikacji na LinkedIn w swojej formie przypominać będzie komunikację na Facebooku. Będą to wpisy tekstowe z odnośnikami do anglojęzycznych materiałów zamieszczanych w Internecie (min. 1 wpis w miesiącu), które będą opatrzone odpowiednimi komentarzami. Do komunikacji wykorzystana zostanie strona typu „Showcase Page”, która zostanie podpięta pod „Company Page”. Komunikacja oparta będzie przede wszystkim na dwóch nurtach:

a) podkreśleniu możliwości pracy w wolnym zawodzie w pięknym otoczeniu natury,

b) podkreśleniu walorów inwestycyjnych regionu pod kątem odbiorców zagranicznych.
W ramach przedmiotu umowy Wykonawca w całości odpowiada za przygotowywanie niezbędnych materiałów on-line, form reklamowych, dostarczenie tłumaczeń, wykonanie sesji zdjęciowych czy zakup potrzebnych zdjęć i ich licencji. Przez materiały reklamowe Zamawiający rozumie wszelkie formy oraz formaty reklam używane w kampanii, takie jak : prosty lending page, formaty reklamy display (formaty statyczne, rich media, XHTML, wideo, kody QR, itp.), reklamy tekstowe, a przede wszystkim wszelkie materiały wykorzystywane w działaniach w mediach społecznościowych takie jak posty, multimedia, aplikacje, newslettery i mailingi, itp.

Udzielenie Zamawiającemu licencji, bez ograniczeń terytorialnych i czasowych do przygotowanych materiałów, treści, zdjęć i wizerunków, filmów oraz pozostałych elementów powstałych na rzecz kampanii, itp.

Stały monitoring i optymalizacja prowadzonej kampanii przez cały okres trwania kampanii, z wykorzystaniem zaawansowanych narzędzi analitycznych (np. Facebook Audience Insights, Sotrender, Brand24 oraz Sentione, Ink361, Squarelovin, Google Analytics itp.). Wykonawca zobowiązany jest do prowadzenia stałego monitoringu prowadzonych przez siebie działań promocyjnych oraz optymalizacji efektywności przebiegu kampanii na podstawie prowadzonej analizy statystyk. Wykonawca zobowiązany jest przy monitoringu efektywności oraz optymalizacji działań uwzględnić statystyki zebrane przez stosowne narzędzia analityczne.
Wykonawca zobowiązany będzie do promowania postów, na stronie Zamawiającego na Facebooku. Preferowana jest stała obecność online przez cały okres trwania umowy. Ilość postów powinna zagwarantować osiągnięcie celów wskazanych w OPZ, co najmniej 1 post miesięcznie, dla każdego z obsługiwanych kanałów.

1) Wykonawca przeprowadzi kampanie na Facebooku w dwóch etapach:
a) Etap 1 – pozyskanie „rozproszonych” fanów. Reklama typu „PageLike” powinna być skierowana do osób zainteresowanych tematyką w podziale na komunikację w Polsce i za granicą.

b) Etap 2 – szerzenie treści merytorycznych. Po pozyskaniu odpowiedniej grupy fanów, należy rozpocząć promowanie treści, które będą miały za zadanie budowanie wizerunku KWJM.
Przejście przez cykl rozrastania społeczności, a następnie docierania z płatną promocją wpisów, będzie realizowane trzykrotnie, by zsynchronizować kampanie w mediach społecznościowych z pozostałymi działaniami reklamowymi.
Wykonawca będzie prowadził kampanię promocyjną Krainy WJM na portalu internetowym Facebook z wykorzystaniem min. 4 różnych 60-sekundowych filmów, zdjęć reklam, treści prezentujących Piękno Mazur, tj. naturalnego piękna, lokalnej przedsiębiorczości i zaangażowania na rzecz dobra mieszkańców, a także atrakcje turystyczne Krainy WJM. Do celów reklamy wykorzystane zostaną filmy uprzednio przygotowane na potrzeby reklamy w Internecie i TV. Filmy na portalu będą zamieszczone w polskiej i angielskiej wersji językowej.

Wykonawca, będzie umieszczał co najmniej 1 post tygodniowo na Facebook na koncie Zamawiającego posty pokazujące Piękno Mazur.

Wykonawca, będzie umieszczał co najmniej 1 post miesięcznie na portalu Facebook na koncie Zamawiającego, przygotowane przez Wykonawcę posty w zakresie Pracuję i wypoczywam, pokazujące potencjał mieszkania i pracowania na Mazurach oraz ukazujące, że możliwe jest prowadzenie swojej działalności opartej na wolnym zawodzie w pięknych okolicznościach przyrody. W nawiązaniu do przysłowia „Cudze chwalicie, swego nie znacie” komunikacja ma za zadanie uświadomić odbiorcom, jakie walory mają Mazury. Posty będą zawierały treści fotograficzne, filmowe, opisowe, reklamy, itp. Treść postów za pomocą których będą promowane Mazury nie może się powtarzać.

Wszystkie materiały powinny być:

a) przygotowane spójne z zasadami określonymi w księdze identyfikacji wizualnej Zamawiającego.

b) być poprawne od strony językowej,

c) zabronione jest zamieszczanie jakichkolwiek treści, które naruszają dobre obyczaje, obowiązujące prawo lub naruszają jakiekolwiek prawa osób trzecich, w szczególności treści wulgarnych, propagujących przemoc lub dyskryminujących.

d) zawierać wyraźne, zachęcające i jasno sformułowane CTA (Call to Action), spełniać wymagania specyfikacji technicznej kanału komunikacji.
Wykonawca, będzie umieszczał co najmniej 1 post tygodniowo na Facebook na koncie Zamawiającego, przygotowane przez Wykonawcę posty w zakresie Mazurska przedsiębiorczość, posty prezentujące sukcesy w poszczególnych dziedzinach gospodarki, ukazujące Mazury od przedsiębiorczej strony, przełamujące postrzeganie Mazur, jako miejsca czysto turystycznego. Wykonawca będzie umieszczał przygotowane przez Wykonawcę wpisy na koncie Facebook w polskiej wersji językowej. Każdy wpis w poście musi odnosić się do załączonego w nim filmu lub treści promujących Krainę WJM. Posty będą zawierały treści fotograficzne, filmowe, opisowe, reklamy, itp. Treść postów za pomocą których będą promowane Mazury nie może się powtarzać.

W celu realizacji usługi Wykonawca na utworzonym koncie Facebook Zamawiającego przygotuje profesjonalnego fanpage'a, którego będzie na bieżąco, zasilał danymi (treściami, grafikami, zdjęciami, informacjami, itp.) Wszystkie treści, materiały będą opracowane przez Wykonawcę i każdorazowo akceptowane przez Zamawiającego.

Wykonawca w imieniu Zamawiającego będzie prowadził korespondencję z fanami przesyłającymi wiadomości na fanpage’u oraz odpowiadał na komentarze i wpisy internautów odwiedzających fanpage. Wykonawca będzie utrzymywał poprzez komentarze dialog z internautami, pobudzał ich do dyskusji, angażował do pożądanych we wpisie reakcji. Wykonawca będzie odpowiadał na komentarze i wiadomości internautów w dni robocze od godziny 9 do godziny 17 w ciągu dwóch godzin, po godzinie 17 w ciągu 13 godzin. W weekendy odpowiedź na komentarz musi być udzielona w ciągu 24 godzin.
W ramach realizacji umowy Wykonawca będzie zamieszczał na profilu Zamawiającego reklamy płatne, skierowane do grupy docelowej określonej w opz. Przewidywana minimalna liczba reklam płatnych nie mniej niż 4 reklamy w miesiącu, przez cały okres trwania kampanii, Reklamy, te skierowana będą do potencjalnych inwestorów i kontrahentów z kraju (inwestorzy i kontrahenci zgodnie z przedziałem wiekowym grupy docelowej). Wykonawca zobowiązany będzie do stworzenia grupy podstawowych odbiorców oraz grupy niestandardowych odbiorców (zgodnie z powyższym wymaganiem), opracować najbardziej skuteczną dla wskazanej grupy docelowej formę reklamy. Wykonawca we własnym zakresie ramach realizacji umowy opracuje grafiki, zdjęcia i teksty reklamowe. W celu realizacji usługi Wykonawca zastosuje następujące formy reklam: reklamy kontaktowe, reklamy dynamiczne oraz reklamy w formie linku oraz reklamy wideo.
Wykonawca opracuje procedurę antykryzysową - czyli postępowanie w przypadku pojawienia się negatywnych zjawisk mogących godzić w wizerunek regionu na fanpage'u Zamawiającego. Procedura powinna dotyczyć wszystkich działań promocyjnych prowadzonych przez Zamawiającego na portalu społecznościowym Facebook i powinna określać czas reakcji na sytuację kryzysową, jednak nie dłużej niż 72 h. Wykonawca dostarczy procedurę antykryzysową Zamawiającemu najpóźniej na 7 dni przed rozpoczęciem realizacji działań na ww. portalu.

W celu zwiększenia zasięgów wpisów i reakcji internautów we wpisach Wykonawca będzie stosował takie elementy jak np. kanwy, gifowe puzzle, głosowanie reakcjami, facebook live, real time marketing, grywalizację, pytania o preferencje. Materiały przygotowane przez Wykonawcę muszą utrzymywać wysoki poziom merytoryczny, muszą być zgodne z koncepcją kreatywną całej kampanii i odnosić się do działań realizowanych przez Zamawiającego.

Wykonawca przeprowadzi kampanię reklamową za pomocą Facebook Ads targetowaną na potencjalnych krajowych i zagranicznych inwestorów która będzie osiągała min. 5 tys. klików miesięcznie.
Wszystkie materiały powinny być:

a) przygotowane spójne z zasadami określonymi w księdze identyfikacji wizualnej Zamawiającego.

b) być poprawne od strony językowej,

c) zabronione jest zamieszczanie jakichkolwiek treści, które naruszają dobre obyczaje, obowiązujące prawo lub naruszają jakiekolwiek prawa osób trzecich, w szczególności treści wulgarnych, propagujących przemoc lub dyskryminujących,
d) zawierać wyraźne, zachęcające i jasno sformułowane CTA (Call to Action),

e) spełniać wymagania specyfikacji technicznej kanału komunikacji.
2) Wykonawca przeprowadzi kampanie na Twitterze uwzględniając, że zasada komunikacji będzie zbliżona do nadrzędnej reguły budowania grupy odbiorców, a następnie docieranie z wspartym płatnie komunikatem. Wykonawca przeprowadzi działania w celu wzrostu liczby obserwujących i promowane będą poszczególne tweety poprzez reklamę typu „Image Website Card” . Wykonawca przeprowadzi kampanię reklamową na Twitterze, która osiągnie min. 3 tys. klików dla całości działań. W tym celu Wykonawca utworzy biznesowy profil Zamawiającego, na którym będzie zamieszczał przygotowane przez Wykonawcę treści promujące Krainę WJM (min. 1 wpis w miesiącu), jako inwestycyjnie atrakcyjną, zgodnie z wymaganiami opisanymi powyżej. Zamawiający przekaże Wykonawcy nazwę profilu niezwłocznie po podpisaniu umowy. Zamieszczane na Twitterze treści będą zbieżne z komunikacją na FB, ale z większą dozą odnoszenia się do aktualnych wydarzeń.
Wszystkie materiały powinny być:

a) przygotowane spójne z zasadami określonymi w księdze identyfikacji wizualnej Zamawiającego.

b) być poprawne od strony językowej,

c) zabronione jest zamieszczanie jakichkolwiek treści, które naruszają dobre obyczaje, obowiązujące prawo lub naruszają jakiekolwiek prawa osób trzecich, w szczególności treści wulgarnych, propagujących przemoc lub dyskryminujących,
d) zawierać wyraźne, zachęcające i jasno sformułowane CTA (Call to Action),

e) spełniać wymagania specyfikacji technicznej kanału komunikacji.
3) Wykonawca przeprowadzi kampanie na LinkedIn. Zamawiający przekaże Wykonawcy nazwę profilu niezwłocznie po podpisaniu umowy. Komunikacja na LinkedIn przypominać będzie komunikację na Facebooku. Będą to wpisy tekstowe z odnośnikami do anglojęzycznych materiałów zamieszczanych w Internecie, które będą opatrzone odpowiednimi komentarzami. Do komunikacji wykorzystana zostanie strona typu „Showcase Page”, która zostanie podpięta pod „Company Page”. Komunikacja oparta będzie przede wszystkim na dwóch nurtach:

a) podkreśleniu możliwości pracy w wolnym zawodzie w pięknym otoczeniu natury,

b) podkreśleniu walorów inwestycyjnych regionu pod kątem odbiorców zagranicznych.
Wszystkie treści do zamieszczenia na portalu przygotuje Wykonawca.
Wszystkie materiały powinny być:

a) przygotowane spójne z zasadami określonymi w księdze identyfikacji wizualnej Zamawiającego.

b) poprawne od strony językowej,

c) zabronione jest zamieszczanie jakichkolwiek treści, które naruszają dobre obyczaje, obowiązujące prawo lub naruszają jakiekolwiek prawa osób trzecich, w szczególności treści wulgarnych, propagujących przemoc lub dyskryminujących,
d) zawierać wyraźne, zachęcające i jasno sformułowane CTA (Call to Action),

e) spełniać wymagania specyfikacji technicznej kanału komunikacji.
Wskaźniki do osiągnięcia:
Skalę dotarcia kampanii w mediach społecznościowych Facebook, Instagram, Twitter oraz Linkedin oszacowano łącznie na poziomie:

- 2 100 000 odbiorców krajowych,
- 500 000 odbiorców zagranicznych.
Raportowanie przebiegu, skuteczności oraz efektów kampanii odbywać się będzie w cyklu miesięcznym, a w ramach sprawozdawczości. Zamawiającemu zostanie zapewniony dostęp do narzędzi analitycznych. Wykonawca zobowiązany jest raportować efekty swoich działań w cyklu dwutygodniowym oraz jest zobowiązany zapewnić wgląd (dane dostępowe) do narzędzi analitycznych stosowanych w kampanii (np.: Facebook Audience Insights, Sotrender, Brand24 oraz Sentione, Ink361, Squarelovin, Google Analytics lub porównywalne) dla Zamawiającego. Raz w miesiącu odbędzie się rozmowa (osobista lub telefoniczna) pomiędzy Koordynatorem ze strony Wykonawcy i Zamawiającego, gdzie Wykonawca omówi przesłany na minimum jeden dzień wcześniej raport cząstkowy z osiąganych wyników i weźmie pod uwagę zalecenia Zamawiającego. Raporty z efektów swoich działań Wykonawca będzie przekazywał drogą elektroniczną, na wskazany w umowie adres kontaktowy. Raporty te będą zawierały informacje o wszystkich wykonanych działaniach w okresie dwóch tygodni.
Raport miesięczny z prowadzonych działań powinien zawierać informacje co najmniej o podstawowych wskaźnikach skuteczności dostępnych z poziomu statystyk danego narzędzia (m. in. ilość kliknięć, wyświetleń, CTR, miejsce wyświetlenia reklamy, zestawienie ilości postów na kanałach mediów społecznościowych oraz interakcji z nimi, najpopularniejsze linki itp.) oraz:

a) zestawienie najpopularniejszych postów,

b) statystyki dotyczące zasięgów,

c) ilość podjętych akcji i interakcji,

d) liczba nowych fanów, zmiany okres do okresu

e) komentarze i czas reakcji na nie, identyfikacja liderów opinii,
f) ewentualne ryzyka wraz z propozycją reakcji na nie.
W raporcie powinno znaleźć się merytoryczne podsumowanie prowadzonych działań. W celu udokumentowania przebiegu kampanii dla każdego okresu rozliczeniowego kampanii należy dostarczyć zrzuty ekranu - screen shoty (np. 10 najlepszych oraz 10 najgorszych postów), aby zobrazować interakcje z treściami Zamawiającego w kanałach social-media. Zamawiający zastrzega sobie prawo do weryfikacji raportów przedstawionych przez Wykonawcę we własnym zakresie bądź przy użyciu podmiotów trzecich. Wykonawca zaproponuje wzór Raportu.
Zabronione jest wykonywanie tłumaczeń za pomocą programów komputerowych służących do translacji tekstu.

4. Przygotowanie filmu i folderu promocyjnego (IV kw. 2018 r.).

W ramach realizacji przedmiotu umowy Wykonawca odpowiada za realizację zadania polegającego na zrealizowaniu filmu promocyjnego prezentującego inteligentną specjalizację – ekonomia wody w zakresie potencjału dla turystyki biznesowej KWJM, jako doskonałego miejsca na zorganizowanie spotkań oraz konferencji. Film będzie ukazywać kompaktowy charakter regionu, prezentować w ciekawy, interesujący i unikalny sposób atmosferę oraz możliwości gospodarcze regionu. Film będzie prezentował najważniejsze z punktu widzenia adresata, komunikaty i treści:

Mapę Europy i zlokalizowanie na niej KWJM,

a) Charakterystyka KWJM – opis regionu,
b) Połączenia komunikacyjne,
c) Unikatowość krajobrazową KWJM ,
d) Zalety KJWM

e) Korzyści płynące z inwestowania w KJWM.

f) Promocja Systemu Informacji Gospodarczej

g) Przestrzenie konferencyjne i około konferencyjne,
h) Możliwości dodatkowych atrakcji turystycznych, kulturalnych KWJM – atrakcje pokonferencyjne,
i) Hotele: liczba hoteli, pokoi i ich standard, design,
j) Wydarzenia kulturalne i sportowe regionu.
Film będzie przedstawiał ww. informacje dotyczące jedenastu JST, będących uczestnikami projektu. Listę uczestników Zamawiający przekaże Wykonawcy w uzgodnionym terminie. Film będzie stworzony w dwóch wersjach: skróconej (ok. 60 sekundowej) i pełnej (3-5 min.), w dwóch wersjach językowych: polskiej i angielskiej. Materiał będzie wykonany w jakości 4K, rozdzielczość 4096x3112. W filmie będzie wykorzystana muzyka, która będzie tłem do materiału filmowego, rezygnując z narracji lektora w filmie. Film będzie zawierał ujęcia z wnętrz obiektów i zewnętrzne ujęcia, plenerów, nagrania z drona (widok z lotu ptaka) i inne, które pozwolą w pełni oddać ideę filmu. Film będzie miał jedną zwartą historię, która będzie stanowiła o spójności przekazu. Film będzie zamieszczony w Systemie Informacji Gospodarczej, będzie prezentowany na spotkaniach i konferencjach biznesowych oraz wykorzystany w działaniach media relations. Wraz z filmem powstanie folder promocyjny zawierający ofertę turystyki biznesowej na Mazurach.

W skład przedmiotu zamówienia wchodzi przygotowanie scenariuszy dla 2 filmów, pierwszy trwający 60 sekund oraz drugi trwający minimum 3 minuty i maksimum 5 minut, zawierających istotne informacje o KJWM, zgodnie z wytycznymi Zamawiającego.

Wykonawca przygotuje koncepcje i szkice 6 scenariuszy, w terminie wynikającym z planu medialnego z których Zamawiający wybierze 2 do dalszych prac, w oparciu o które Wykonawca przygotuje filmy.

Zawartość filmów będzie miała charakter informacyjno - promocyjny. Przykładowy obszar tematyczny filmów to inteligentna specjalizacja regionu – ekonomia wody w zakresie potencjału dla turystyki biznesowej KWJM, jako doskonałego miejsca na zorganizowanie spotkań oraz konferencji.
Do zadań Wykonawcy będzie należało:

Przygotowanie wstępnych wersji każdego z filmów do akceptacji Zamawiającego. Proces akceptacji materiału przewiduje możliwość trzykrotnego zgłoszenia przez Zamawiającego uwag, które Wykonawca zobowiązany będzie uwzględnić w przygotowywanym materiale.

Dokonanie ewentualnych korekt i przedstawienie wersji ostatecznych do akceptacji Zamawiającego.

Realizacja materiału filmowego we wskazanych i zaakceptowanych przez Zamawiającego lokalizacjach.

Przygotowanie tekstu lektorskiego i realizacja podkładu lektora dla każdego filmu, w polskiej i angielskiej wersji językowej.

Realizacja postprodukcji w zakresie ścieżki dźwiękowej na bazie dostępnych utworów, do których Wykonawca posiada lub zakupi prawa autorskie.
Realizacja postprodukcji w zakresie oprawy graficznej każdego filmu (czołówka, wstawki pomiędzy ujęciami, tyłówka, animacje komputerowe) na bazie materiałów, do których Wykonawca posiada lub zakupi prawa autorskie.

Przygotowanie materiału filmowego w dwóch wersjach prezentacyjnych:

Wersja 1 – w rozdzielczości 1080 pikseli, przygotowana pod kątem prezentacji publicznych.

Wersja 2 – w rozdzielczości rozdzielczość 4096x3112 pikseli, przeznaczona do prezentacji w Internecie, zgodna z wymaganiami technicznymi strony internetowej podanymi przez Zamawiającego.

Duplikacja każdego z dwóch filmów, oddzielnie w dwóch w/w wersjach o różnej rozdzielczości, na nośnikach DVD.
Dostarczenie materiałów filmowych przygotowanych w wyżej opisany sposób do siedziby Zamawiającego.

Zamawiający wymaga, aby zgranie ścieżek dźwiękowych, zrealizowane zostały w profesjonalnym studio dźwiękowym, a montaż nastąpił w profesjonalnym studiu nagraniowym.

Przekazanie na rzecz Zamawiającego w pełni autorskich praw majątkowych i pokrewnych do filmu, w rozumieniu ustawy z dnia 4 lutego 1994 roku o prawach autorskich i prawach pokrewnych w zakresie, w jakim film lub jego elementy składowe będą dziełami chronionymi tą ustawą. Ponadto, przekazanie na rzecz Zamawiającego wszelkich praw, upoważnień i zezwoleń mogących odnosić się do elementów składowych filmu, a obejmujących prawo do korzystania i rozporządzania jego elementami składowymi na wszelkich polach eksploatacji wymienionych w szczególności w art. 50 i art. 74 ust. 4 ustawy z dnia 4 lutego 1994 roku o prawach autorskich i prawach pokrewnych oraz wszelkich upoważnień i zezwoleń do pełnego korzystania z całości praw do filmu, w tym praw autorskich osobistych, zależnych (Dz.U. 2017 poz. 880).

Wymagania dodatkowe: filmy, okładki i nadruki na płyty powinny być przygotowane i oznaczone zgodnie z zasadami wizualizacji określonymi w niniejszym opisie przedmiotu zamówienia.

Folder promocyjny:

Przedmiotem zamówienia jest opracowanie merytoryczne i graficzne oraz druk folderu promującego Krainę WJM, jako miejsca inwestycyjnie atrakcyjnego oraz zawierający ofertę turystyki biznesowej na Mazurach. Zdjęcia zostaną wykonane przez Wykonawcę we własnym zakresie. Teksty zostaną opracowane przez Wykonawcę na podstawie materiałów przekazanych przez Zamawiającego. Wykonawca wykorzysta powszechnie dostępne opracowania, analizy gospodarcze dot. miejscowości i KWJM, np. ilość firm, podział na branże – to co jest w zainteresowaniu potencjalnego inwestora według propozycji wykonawcy – specjalistów z branży. Wykonawca zobowiązany jest do realizacji zamówienia zgodnie z szatą graficzną przyjętą przez Zamawiającego. Wykonawca przeniesie na Zamawiającego wszelkie autorskie prawa majątkowe do projektu materiału promocyjnego (folderu) w tym prawo do wykorzystywania materiału promocyjnego w części lub w całości na wszystkich polach eksploatacji określonych w ustawie o prawie autorskim.
Cele komunikacyjne:

· zaproszenie decydentów, inwestorów do organizacji konferencji, spotkań na terenie KWJM,

· pokazanie potencjału KWJM jako regionu atrakcyjnego do organizacji konferencji, spotkań,

· pokazanie KWJM jako miejsca atrakcyjnego pod względem biznesowym, kulturalnym, sportowym i rekreacyjnym.
W skład usługi przygotowania do druku wchodzi:

- opracowanie merytoryczne,

- opracowanie graficzne folderu,
- obróbka fotografii – ok. 50 szt.,

- obróbka i adaptacja do potrzeb wydawnictwa map terenu dostarczonych przez Zamawiającego,
- łamanie publikacji,
Specyfikacja zamówienia:

- format A4,

- druk wielokolorowy 4+4

- nakład 11 000 szt.,

- objętości ok. 20 str.

- szycie zeszytowe

- CMYK 4+4 (pełen kolor na całości)
Dostarczenie do siedziby zamawiającego.
Projekt wykonany zgodnie z księga wizualizacji.

Akceptacja do druku za pomocą proofa cyfrowego.

Termin realizacji: III kwartał 2018 r.
Plik wynikowy w formacie PDF, z przygotowaną impozycją i paserami.

Zadania dodatkowe:
Stałe doradztwo dla Zamawiającego w zakresie wszystkich działań informacyjno – promocyjnych prowadzonych przez Zamawiającego.

W trakcie całego okresu realizacji Umowy, Wykonawca zapewni na potrzeby Zamawiającego dostępność specjalistów z obszaru Public i Media Relations w czasie do 300 roboczogodzin (do wykorzystywania do czasu zakończenia terminu realizacji umowy lub do ich wyczerpania).

W ramach realizacji zadania Wykonawca będzie zobowiązany do świadczenia usług doradztwa dla Zamawiającego w zakresie działań informacyjno – promocyjnych w następujący sposób:

a) w siedzibie Zamawiającego - w przypadku wystąpienia konieczności bezpośredniej konsultacji, udziału w zaplanowanym przez Zamawiającego spotkaniu
b) Zamawiający każdorazowo zleci e-mailowo Wykonawcy konieczności przeprowadzenia bezpośredniej konsultacji, lub udziału w spotkaniu z wyprzedzeniem co najmniej 3 dni roboczych lub w szczególnych przypadkach w innym terminie uzgodnionym pomiędzy Zamawiającym i Wykonawcą.

c) poza siedzibą Zamawiającego - na zasadzie zleceń przekazywanych za pośrednictwem poczty elektronicznej od poniedziałku do piątku, w godzinach od 9.00 do 16.00. lub w szczególnych przypadkach w innym terminie uzgodnionym pomiędzy Zamawiającym i Wykonawcą.

Płatność za ww. usługę będzie realizowana na podstawie faktycznie przepracowanych roboczogodzin (karta czasu pracy przygotowana przez Wykonawcę).

Wsparcie graficzne

W trakcie całego okresu realizacji Umowy, Wykonawca zapewni na potrzeby Zamawiającego dostępność grafika w czasie do 200 roboczogodzin do ich wyczerpania.
Zamawiający będzie zlecał grafikowi wykonanie prac graficznych typu projekt graficzny ulotki, folderu, obróbka graficzna, wykonanie obrazków, tabel, banerów internetowych, prezentacji multimedialnych itp. Zamawiający będzie zgłaszał zapotrzebowanie na wykonanie prac graficznych z wyprzedzeniem co najmniej 5 dni roboczych. Wykonawca dostarczy opracowane elementy do oceny Zamawiającego najpóźniej w ciągu 5 dni roboczych od daty zlecenia.

Płatność za ww. usługę będzie realizowana na podstawie faktycznie przepracowanych roboczogodzin (karta czasu pracy przygotowana przez Wykonawcę).
Koordynacja prac oraz sprawozdawczość

W ramach koordynacji prac odbywać się będą regularne - nie rzadziej niż raz na trzy tygodnie - spotkania koordynacyjne Wykonawcy z Zamawiającym. Celem spotkań będzie omówienie i zaplanowanie wspólnych działań. Spotkania odbywać się będą w siedzibie Zamawiającego lub w siedzibie Kierownika projektu w Warszawie.

Pozostałe kontakty operacyjne Zamawiającego z Wykonawcą będą odbywać się przy użyciu poczty elektronicznej oraz telefonicznie. Zamawiający wyznaczy po swojej stronie dyspozycyjne osoby do bezpośredniego kontaktowania się z Wykonawcą w sprawach bieżących. Wykonawca wyznaczy osoby do kontaktu w sprawie realizacji usługi.

Sprawozdawczość

Wykonawca będzie przygotowywał sprawozdania miesięczne z podjętych działań, raporty z realizacji każdego zakończonego działania w ramach kampanii informacyjno – promocyjnej oraz przygotuje końcowy raport podsumowujący realizację wszystkich działań.
Wykonawca przedstawi Zamawiającemu do weryfikacji wszelkie raporty/ sprawozdania przed ich publikacją.
Sprawozdania miesięczne z podjętych działań będą przekazywane Zamawiającemu w terminie do 7 dni roboczych po zakończeniu danego miesiąca kalendarzowego. Przy czym ostatni raport miesięczny będzie połączony z końcowym raportem podsumowującym realizację zadań. Raporty z realizacji każdego zakończonego działania w ramach kampanii informacyjno – promocyjnej będą przekazywane Zamawiającemu w terminie do 10 dni roboczych po zakończeniu danego działania.

Raporty z realizacji każdego zakończonego działania w ramach kampanii informacyjno – promocyjnej powinny zawierać co najmniej następujące informacje:

1 w przypadku prasy – egzemplarze dowodowe oraz dane zbiorcze z emisji reklamy prasowej po opublikowaniu oficjalnych raportów ZKDP.
2 w przypadku Internetu - informacje o efektach działań podejmowanych w Internecie oraz dane dotyczące osiągniętych wskaźników efektywności kampanii w Internecie takich jak:

a) zasięgi poszczególnych działań,

b) liczba odsłon dla poszczególnych działań,

c) liczba kliknięć dla poszczególnych działań,

d) przykładowe screenshoty ze strony internetowej na której umieszczono baner reklamowy/film informacyjno-edukacyjny w przypadku pozostałych działań – raport wiarygodnie dokumentujący zrealizowane działania, zawierający np. listy lokalizacji z harmonogramem ekspozycji, zdjęcia z realizacji działania na płycie CD itp.

Materiały załączone do raportów z realizacji każdego zakończonego działania powinny uwiarygodnić informacje przedstawione w raporcie dot. realizacji przedmiotowego działania.

Końcowy raport podsumowujący realizację zadań, zawierać będzie w szczególności informacje na temat zakresu przeprowadzonych działań oraz terminów działań. Końcowy raport podsumowujący zostanie przekazany Zamawiającemu najpóźniej do dnia 20.12.2019 r.

Sprawozdania miesięczne i raporty z realizacji każdego zakończonego działania w ramach kampanii informacyjno – promocyjnej przekazywane będą Zamawiającemu zarówno w formie papierowej jak i w formie elektronicznej (edytowalnej) przy użyciu poczty elektronicznej. Końcowy raport podsumowujący zostanie przekazany Zamawiającemu w formie elektronicznej, jak i papierowej w dwóch egzemplarzach.
Ponadto, Zamawiający wymaga zatrudnienia przez Wykonawcę na podstawie umowy o pracę osób pełniących rolę Koordynatora kampanii informacyjno - promocyjnej, wykonującego wskazane poniżej przez Zamawiającego czynności związane z realizacją przedmiotu zamówienia:

1. czynności związane z bezpośrednim nadzorem nad realizacją umowy, w tym terminowe i kompleksowe prowadzenie i zarządzanie kampanią informacyjną – promocyjną,

2. czynności związane z obsługą administracyjną logistyczną nadzorowanej kampanii.
Strona 1 z 33
Strona 20 z 33

[image: image3.jpg]Fundusze
Europejskie
Program Regionalny

[image: image4.jpg]