

iss[®]SS

Internet ve státní správě a samosprávě

**LOCAL AND REGIONAL
INFORMATION SOCIETY**

Visegrádská konference V4DIS

Nabídka firemní prezentace na konferenci ISSS 2008

Dovolujeme si Vám předložit nabídku prezentace Vaší firmy na konferenci Internet ve státní správě a samosprávě, která se koná v termínu 7. - 8. dubna 2008 v KC Aldis, Hradec Králové.

Předkládaná nabídka obsahuje pronájem stánků i zajištění přednášek.

Stánky	Rozšíření presentační plochy stánku Stavba atypického stánku Mobiliář Přípojka na internet
Přednáškové prostory	Sály Salonky Infopark
Další možnosti firemní prezentace	Distribuce reklamních letáků Prezentační panel
Ostatní	Vystavovatelské průkazy Vstupenky Materiály ke konferenci
Přílohy	Objednávka - Firemní prezentace Objednávka - Zápis do katalogu + Registrační formulář

Ceny služeb jsou uvedeny v objednávce. Nedílnou součástí objednávky jsou Všeobecné podmínky komerční prezentace, které jsou uveřejněny i na www.iss.cz

1. STÁNKY

Stánky jsou převážně montovány ze systému COMBI v hnědé barvě s bílými foliovanými panely, límec je na přední straně stánku 30 cm vysoký. Grafika límce není součástí nabídky. Nabízíme Vám následující varianty expozic včetně základního vybavení a služeb. Cena za jednotlivé varianty nabídek a za pronájem mobiliáře (pokud není definováno jinak) je za celou dobu konání akce. V případě požadavků na jinou plochu než je v nabídce, nás prosím kontaktujte za účelem vypracování cenové nabídky. Náhled stánku a jeho umístění bude zaslán dle všeobecných podmínek komerční prezentace (čl. II. bod 1c) na kontaktní e-mailovou adresu.

Výstavní prostory jsou rozděleny do uvedených kategorií:

- Zóna A foyer - I. patro KC Aldis
- Zóna B foyer - přízemí KC Aldis
- Zóna C foyer - II. patro KC Aldis + Eliščin sál (přízemí KC Aldis)

V případě naplnění kapacity jednotlivých zón budete kontaktováni pořadatelem s nabídkou náhradního řešení umístění stánku.

1.A. Typ základní: rozměr 2 x 3 m

Vybavení stánku:

- 1 x pult 50 x 100 x 100 cm s vnitřní policí
- 2 x židle
- 1 x trojzásuvka
- 2 x bodové světlo
- 1 x připojení na internet Basic
umožňuje připojení jednoho PC a přidělení jedné IP adresy
(pro připojení na internet je nutné PC vybavené síťovou kartou 10/100)

Další:

- 2 x vystavovatelský průkaz (vstup na přednášky, občerstvení po celou dobu akce, pozvánka na společenský večer pro účastníky konference, vstupenka do Městských lázní)
- 1 x materiály ke konferenci (sborník, tiskové zprávy, anotace přednášek)
- 1 x parkovací karta (rezervace místa platí pouze do 9,00 hod. každého dne)

Zápis do katalogu akce - v případě nedodání podkladů do 31. 1. 2008 - bude uvedena pouze adresa objednatele.

1.B. Typ nadstandardní: rozměr 2 x 4 m

Vybavení stánku:

- 2 x pult 50 x 100 x 100 cm s vnitřní policí
- 4 x židle
- 2 x trojzásuvka
- 3 x bodové světlo
- 1 x přípojka na Internet Basic umožňuje připojení jednoho PC a přidělení jedné IP adresy (pro připojení na internet je nutné PC vybavené síťovou kartou 10/100)

Zázemí (1 x 2 m):

- 1 x dveře shrnovací, zamykatelné
- 1 x dřevěný regál (95x50x200 cm, 4 police)

Další:

- 3 x vystavovatelský průkaz (vstup na přednášky, občerstvení po celou dobu akce, pozvánka na společenský večer pro účastníky konference, vstupenka do Městských lázní)
- 1 x materiály ke konferenci (sborník, tiskové zprávy, anotace přednášek)
- 1 x parkovací karta (rezervace místa platí pouze do 9,00 hod. každého dne)

Zápis do katalogu akce - v případě nedodání podkladů do 31. 1. 2008 - bude uvedena pouze adresa objednatele.

1.C. Typ prezentační místo I.

Charakteristika: stanoviště o rozměrech nejméně 1 x 1 m. Prezentační místa jsou umísťována po uzavření plochy a s ohledem na rozmístění stánků, které jsou v tomto případě upřednostňovány.

Vybavení:

- 1 x pult 50 x 100 x 100 cm s vnitřní policí
- 1 x trojzásuvka
- 1 x bodové světlo
- 1 x přípojka na Internet Basic - umožňuje připojení jednoho PC a přidělení jedné IP adresy (pro připojení na internet je nutné PC vybavené síťovou kartou 10/100)
- 1 až 2 výstavní panely COMBI (rozměr cca 2 x 1 m)

Další:

- 1 x vystavovatelský průkaz (vstup na přednášky, občerstvení po celou dobu akce, pozvánka na společenský večer pro účastníky konference, vstupenka do Městských lázní)

Zápis do katalogu akce - v případě nedodání podkladů do 31. 1. 2008 - bude uvedena pouze adresa objednatele.

1.D. Typ prezentační místo II.

Charakteristika: stanoviště o rozměrech nejméně 1 x 1 m. Prezentační místa jsou umísťována po uzavření plochy a s ohledem na rozmístění stánků, které jsou v tomto případě upřednostňovány.

Vybavení:

- 1 x pult 50 x 100 x 100 cm s vnitřní policí
- 1 x trojzásuvka
- 1 x bodové světlo
- 1 až 2 výstavní panely COMBI (rozměr cca 2 x 1 m)

Upozornění: NENÍ možné samostatně doobjednat přípojku na internet.

Další:

- 1 x vystavovatelský průkaz (vstup na přednášky, občerstvení po celou dobu akce, pozvánka na společenský večer pro účastníky konference, vstupenka do Městských lázní)

Zápis do katalogu akce - v případě nedodání podkladů do 31. 1. 2008 - bude uvedena pouze adresa objednatele.

iss[®]

Internet ve státní správě a samosprávě

LOCAL AND REGIONAL INFORMATION SOCIETY

Visegrádská konference V4DIS

1.E. Doplňková nabídka k zakoupené expozici:

Rozšíření prezentační plochy stánku (pouze k bodu 1.A a 1.B)

Za každé další 2 m² nad rámec plochy objednaného stánku, je v ceně zahrnuto: 1x bodové světlo, 1x el. přípojka, 1x židle, 1x vystavovatelský průkaz.

Stavba atypického stánku

Stánek dle Vašich požadavků: např. vybavení stánku kobercem, dělicí stěny uvnitř stánku, uzamykatelné dveře, stropní rastr, nestandardní rozměry.

Mobiliář

Pronájem mobiliáře po celou dobu výstavy. Kompletní nabídka je uvedena v objednávce firemní prezentace.

Přípojka na internet

Basic - umožňuje připojení jednoho PC a přidělení jedné IP adresy.

Profi - rozšíření přípojky Basic - umožňuje připojení více PC a přidělení více IP adres, případně je možné připojovat aktivní síťové prvky. Konkrétní konfiguraci je nutno konzultovat do uzávěrky s pořadatelem.

Grafika

Cena je kalkulována dle náročnosti grafiky. Výrobu zajišťuje Propagace Aldis.

Distribuce 1 ks letáku A4

1 ks reklamního letáku bude vložen účastníkům akce do materiálů, které obdrží při příchodu.

V případě požadavku na distribuci jiného formátu nás kontaktujte.

Uzávěrka příjmu letáků je 7. 3. 2007. Letáky v počtu 2000 ks zašlete na adresu sekretariátu konference.

Zajištění hostesky

Nabízíme zprostředkování hostesky z řad studentek střední školy cestovního ruchu.

2. PŘEDNÁŠKOVÉ PROSTORY

Základní cena zahrnuje:

30 min. přednášku

uvedení v oficiálním programu konference (nutno dodat přiložený registrační formulář v termínu)
technické zajištění - ozvučení, připojení k internetu, obsluha powerpoint prezentace
pronájem projekční techniky - datový projektor, plátno
občerstvení pro účastníky - nápoje

2.A. Malý sál

Kapacita: 360 osob
Umístění: I. patro
Charakteristika: stolová úprava s balkonem po celém obvodu
Vybavení: řečnický pult
přednáškový stůl pro cca 10 osob
2 x mikrofon (1 x přenosný, 1 x řečnický pult)

Další: 4 x vstupenka pro přednášející (zahrnuje volný vstup po oba dny akce, občerstvení, oběd) - je zasílána cca 20 dní před zahájením konference.
4 x materiály ke konferenci (sborník, tiskové zprávy, anotace přednášek).
4 x pozvánka na pondělní společenský večer - je předávána při registraci přednášejících v den zahájení akce.

Zápis do katalogu akce - v případě nedodání podkladů do 31. 1. 2008 - bude uvedena pouze adresa objednatele.

Distribuce reklamního letáku účastníkům akce - 1 ks reklamního letáku do formátu A4 bude vložen účastníkům akce do materiálů, které obdrží při příchodu.

Uzávěrka příjmu letáků je 7. 3. 2008. Letáky v počtu 2000 ks zašlete na adresu sekretariátu konference.

2.B. Ostatní sály

Přednáškový sál

Kapacita: 120 osob

Umístění: II. patro

Charakteristika: divadelní úprava, sedadla opatřená psacími pultíky

Vybavení: přednáškový stůl pro cca 5 osob
1 x mikrofon

Jednací sál

Kapacita: 120 osob

Umístění: přízemí

Charakteristika: konferenční úprava

Vybavení: řečnický pult
přednáškový stůl pro cca 8 osob
2 x mikrofon (1 x přenosný, 1 x řečnický pult)

Eliščin sál

Kapacita: 100 osob

Umístění: přízemí

Charakteristika: divadelní úprava

Vybavení: přednáškový stůl pro cca 8 osob
2 x mikrofon (1 x přenosný, 1 x řečnický pult)

Labský sál

Kapacita: 90 osob

Umístění: I. patro

Charakteristika: konferenční úprava

Vybavení: přednáškový stůl pro cca 5 osob
2 x mikrofon (1 x přenosný, 1 x řečnický pult)

GIS aréna

Kapacita: 140 osob

Umístění: I. patro - Velký sál

Charakteristika: divadelní úprava, tato přednášková sekce je speciálně budovaná v prostorách Velkého sálu KC Aldis.

Vybavení: přednáškový stůl pro cca 8 osob
2 x mikrofon (1 x přenosný, 1 x řečnický pult)

Další (platí pro všechny sály v bodu 2.B):

2 x vstupenka pro přednášející (zahrnuje volný vstup po oba dva dny akce, občerstvení, oběd), je zasílána cca 20 dní před zahájením konference.

2 x materiály ke konferenci (sborník, tiskové zprávy, anotace přednášek).

2 x pozvánka na pondělní společenský večer, je předávána při registraci přednášejících v den zahájení akce.

Zápis do katalogu akce - v případě nedodání podkladů do 31. 1. 2008 - bude uvedena pouze adresa objednatele.

Distribuce reklamního letáku účastníkům akce - 1 ks reklamního letáku do formátu A4 bude vložen účastníkům akce do materiálů, které obdrží při příchodu.

Uzávěrka příjmu letáků je 7. 3. 2008. Letáky v počtu 2000 ks zašlete na adresu sekretariátu konference

2.C. Salonek

Kapacita: cca 25 osob

Umístění: I. patro

Charakteristika: úprava prostor (restaurační, jednací) dle požadavku objednatele

Vybavení: předsednický pult dle požadavku objednatele (*ozvučení není součástí této nabídky*)

Další: 1 x vstupenka pro přednášející (zahrnuje volný vstup po oba dny akce, občerstvení, oběd), je zaslána cca 20 dní před zahájením konference.

1 x materiály ke konferenci (sborník, tiskové zprávy, anotace přednášek)

1 x pozvánka na pondělní slavnostní večer, je předávána při registraci přednášejících v den zahájení akce.

Zápis do katalogu akce - v případě nedodání podkladů do 31. 1. 2008 - bude uvedena pouze adresa objednatele.

2.D. Infopark

Kapacita: cca 20 osob

Umístění: přízemí

Charakteristika: vybudovaná expozice o ploše cca 5 x 6 metrů, stolová úprava dle požadavků objednatele, předsednický pult, ozvučení. Tato výstavní expozice je určena pouze pro pořádání samostatných přednášek či prezentací. Pronájem Infoparku lze zajistit případně po celou dobu konání konference - *cena dle samostatné kalkulace na vyžádání.*

Další: 1 x vstupenka pro přednášející (zahrnuje volný vstup po oba dny akce, občerstvení, oběd), je zaslána cca 20 dní před zahájením konference.

1 x materiály ke konferenci (sborník, tiskové zprávy, anotace přednášek)

1 x pozvánka na pondělní slavnostní večer - je předávána při registraci přednášejících v den zahájení akce.

Zápis do katalogu akce - v případě nedodání podkladů do 31. 1. 2008 - bude uvedena pouze adresa objednatele.

Distribuce reklamního letáku účastníkům akce - 1 ks reklamního letáku do formátu A4 bude vložen účastníkům akce do materiálů, které obdrží při příchodu.

Uzávěrka příjmu letáků je 7. 3. 2008. Letáky v počtu 2000 ks zašlete na adresu sekretariátu konference.

2.E. Doplnková nabídka k zakoupené přednášce:

Prodloužený pronájem - Délku přednášky lze prodlužovat pouze v patnáctiminutových intervalech.

Samostatná pozvánka na přednášku

Distribuce je prováděna prostřednictvím konferenčních hostesek přímo na akci, případně při registraci s oficiálními materiály k akci. Do formátu A5. *Uzávěrka příjmu pozvánek 27. 3. 2008.*

Kontaktní místo I. Vybavení - pult s vnitřní policí, stojan na prospekty, barová židle, internetové připojení Basic.

V případě požadavku 1 x vstup pro hostesku (jednodenní vstup, bez zajištění občerstvení a materiálů).

Kontaktní místo II. (pouze k bodu 2.A a 2.B) Vybavení - pult s vnitřní policí, stojan na prospekty, barová židle.

V případě požadavku 1 x vstup pro hostesku (jednodenní vstup, bez zajištění občerstvení a materiálů).

Charakteristika: - určeno např. k distribuci firemních materiálů, či reklamních předmětů před přednáškou, případně po skončení přednášky k osobnímu kontaktu s účastníky konference. Umístění v blízkosti sálu, kde probíhá přednáška objednatele, nebo v I. patře v atraktivní zóně A. Označení kontaktního místa tabulkou s logem objednatele o velikosti cca 80 x 40 cm. Kontaktní místo je k dispozici 30 minut před a 30 minut po skončení objednané přednášky.

Občerstvení účastníků - Nabídka na zajištění občerstvení dle požadavku objednatele - cena dle samostatné kalkulace na vyžádání.

3. DALŠÍ MOŽNOSTI FIREMNÍ PREZENTACE

3.A. Distribuce 1 ks letáku účastníkům akce

1 ks reklamního letáku bude vložen účastníkům akce do materiálů, které obdrží při příchodu.

V případě požadavku na distribuci jiného formátu nás kontaktujte.

Uzávěrka příjmu letáků je 7. 3. 2008. Letáky v počtu 2000 ks zašlete na adresu sekretariátu konference.

3.B. Prezentační panel

Charakteristika a umístění:
výstavní panel ze systému COMBI, bílý, rozměr 2x1 m (výška x šířka), určený k výlepu vlastních reklamních letáků, grafiky, programů.
Umístění ve foyer KC Aldis.

4. OSTATNÍ

4.A. Vystavovatelský průkaz

Vstup na přednášky, občerstvení po celou dobu akce, 2 x oběd, pozvánka na společenský večer pro účastníky konference, vstupenka do Městských lázní. **Vystavovatelský průkaz je určen pouze pro firmy se zakoupenou prezentací dle bodu 1. A až 1. D.**

4.B. Vstupenka pro hosty z veřejné správy

Vstupenka je určena pouze pro hosty z veřejné správy - je nutno dodat adresu a jméno účastníka pro účely registrace. **Vstupenka je nepřenositelná** a bez dodání registračních údajů neplatná. Vstupenka **zahrnuje**: vstup na oba dny konference, sborník přednášek a materiály k akci, pozvánku na společenský večer, občerstvení po oba dny akce, 2x oběd. Vstupenka **nezahrnuje** zajištění ubytování a dopravu.

4.C. Vstupenka firemní

Vstupenka je určena pro ostatní návštěvníky konference. Dodání údajů k registraci je nepovinné, ale vítané (z důvodu plynulosti prezentace účastníků).

Vstupenka **zahrnuje**: vstup na oba dny konference, sborník přednášek a materiály k akci, pozvánku na společenský večer, občerstvení po oba dny akce, 2x oběd.

Vstupenka **nezahrnuje**: zajištění ubytování a dopravu.

4.D. Vstupenka GOLD

Vstupenka, jejímž hlavním cílem je usnadnit špičkovým manažerům, VIP hostům a dalším účastníkům konference absolvování náročného programu akce. Držitelé GOLD vstupenek mají k dispozici rozšířené spektrum služeb. Tato vstupenka je nepřenositelná a vzhledem k tomu, je nutno dodat registrační údaje účastníka. GOLD vstupenka zahrnuje: vstup na oba dny konference, pozvánku na zahajovací večer (neděle), pozvánku na společenský večer (pondělí), rautové občerstvení po oba dny konference, zajištění zázemí pro odpočinek ve VIP salonku, zajištění jednacích prostor v celkové délce 3 hodin (po předchozí rezervaci), zajištění parkování po celou dobu akce, sborník přednášek a kompletní materiály k akci. Dále je k této vstupence možnost doobjednání: ubytování, zajištění asistenta/asistentky, další služeb (např. tlumočnick, taxi, doprava na letiště, apod.) - *cena dle samostatné kalkulace na vyžádání.*

4.E. Materiály ke konferenci

Sborník, tiskové zprávy, anotace přednášek, odborné příspěvky, konferenční taška, dárkové předměty.

Uzávěrky jsou definovány v této nabídce nebo jsou uvedeny u položek objednávkového formuláře. Platební podmínky a podmínky prezentace jsou součástí Všeobecných podmínek komerční prezentace.

**Kontakt: Triada, spol. s r.o., Blanka Brychtová, brychtova@iss.cz, U Svobodárny 12/1110, 190 00 Praha 9
mobil: 603 842 731, tel.: 284 001 284, fax: 284 818 027**