

liceo classico | acireale
liceo scientifico | aci bonaccorsi

istituto istruzione superiore statale

I.I.S. "GULLI E PENNISI" ACIREALE

Liceo Classico - Liceo Scientifico - CM: CTIS044007

Albo pretorio on line

Agli Atti

AVVISO PER MANIFESTAZIONE DI INTERESSE AFFIDAMENTO DELL'ORGANIZZAZIONE DI VISITE GUIDATE E VIAGGI DI ISTRUZIONE PERIODO MARZO-APRILE 2017

IL DIRIGENTE SCOLASTICO

PREMESSO che con il presente avviso non è posta in essere alcuna procedura concorsuale, paraconcorsuale o di gara d'appalto ad evidenza pubblica, ma viene dato corso, nel rispetto dei principi di non discriminazione, parità di trattamento, proporzionalità di trasparenza, esclusivamente alla ricerca di operatori economici che manifestino interesse ad essere individuati per la partecipazione alla procedura di selezione, ai sensi dell'art. 36 del D.Lgs n. 50/2016, per l'affidamento dell'organizzazione di Viaggi d'Istruzione per gruppi di 45/60 alunni più docenti accompagnatori, nel periodo MARZO-APRILE 2017, con esclusione del periodo pasquale;

VISTA la propria determina dirigenziale prot. n. 9292/L1 del 03/12/2016/2016

RENDE NOTO

che questa Istituzione Scolastica intende procedere all'affidamento dell'organizzazione di Viaggi d'Istruzione per gruppi di 45/60 alunni più docenti accompagnatori, nel periodo MARZO-APRILE 2017, con esclusione del periodo pasquale mediante la procedura prevista dagli artt. 30 e 36 del D.Lgs 50/2016.

A tal fine, con il presente avviso, si intendono raccogliere eventuali manifestazioni di interesse degli operatori economici del settore ad essere successivamente invitati alla presentazione delle offerte.

Si forniscono, a tal proposito, le seguenti informazioni su alcuni elementi che saranno contenuti nell'invito a partecipare alla procedura di gara, che verrà inoltrato, secondo le modalità previste nella determina dirigenziale prot. n. 9292/L1 del 03/12/2016/, da questa istituzione scolastica successivamente alla scadenza del presente avviso:

STAZIONE APPALTANTE: I.I.S. GULLI E PENNISI - Via Mario Arcidiacono, sn - 95024 Acireale, CT

OGGETTO

L'avviso è volto a raccogliere manifestazioni d'interesse da parte di operatori economici ai quali diramare l'invito per la fornitura di un "pacchetto completo" relativo all'organizzazione e svolgimento di **Viaggi d'Istruzione per gruppi di 45/60 alunni, di età compresa fra i 14 ed i 18 anni, più docenti accompagnatori, nel periodo MARZO-APRILE 2017, con esclusione del periodo pasquale.**

CRITERI PER LA SCELTA DEL CONTRAENTE

L'aggiudicazione della gara avverrà per lotti e sulla base dell'offerta economicamente più vantaggiosa. L'Ente committente non è in alcun modo vincolato a procedere all'affidamento, fermo restando che, qualora proceda allo stesso affidamento, è obbligato a prendere in considerazione le manifestazioni d'interesse presentate in seguito alla pubblicazione del presente avviso. Con il presente avviso non è posta in essere alcuna procedura concorsuale, paraconcorsuale o di gara d'appalto ad evidenza pubblica, ma esclusivamente la ricerca di operatori economici qualificati che manifestino interesse al presente avviso.

REQUISITI RICHIESTI PER LA PARTECIPAZIONE

Sono ammessi alla manifestazione di interesse tutti i soggetti che possano documentare di possedere le

capacità tecniche, professionali ed economico-finanziarie per la fornitura di un “pacchetto completo” relativo all’organizzazione e svolgimento di Viaggi d’Istruzione nel periodo indicato.

I soggetti interessati devono dichiarare:

- a. di essere in possesso dei requisiti in ordine generale ai sensi D.Lgs n° 50/2016;
- b. di essere iscritti alla Camera di Commercio per settore coerente alla tipologia per cui si intende partecipare alla gara;
- c. di essere in regola con gli obblighi di contribuzione previdenziale, assistenziale e con le disposizioni di cui all’art. 3 della L. 13/08/2010 n° 136 e ss.mm.ii.

Al fine della partecipazione, la manifestazione di interesse, redatta in carta semplice (allegato A) e firmata dal legale rappresentante della ditta, deve essere corredata dalla documentazione di seguito indicata:

1. certificato iscrizione CCA non anteriore a 90 gg, o autocertificazione
2. autocertificazione come da allegati (modello B-C);
3. copia del documento di identità in corso di validità del sottoscrittore debitamente firmato.

CARATTERISTICHE DEI SERVIZI DA OFFRIRE

L’offerta dovrà essere valida per un periodo di 270 giorni dalla presentazione.

I viaggi da realizzare, suddivisi per destinazione, sono i seguenti:

Destinazione	Durata	Periodo di svolgimento
Sicilia occidentale	3 giorni – 2 notti	20/30 marzo ‘17
Campania	5 giorni – 4 notti	27 marzo/8 aprile ‘17
Corti rinascimentali	6 giorni – 5 notti	20 marzo/29 aprile ‘17
Nord Italia e Monaco di Baviera	6 giorni – 5 notti	20 marzo/29 aprile ‘17
Grecia	7 giorni – 6 notti	19 aprile/29 aprile ‘17

L’espletamento dei servizi relativi ad ogni destinazione sarà aggiudicato alla ditta che avrà presentato l’offerta più vantaggiosa secondo i parametri che verranno indicati successivamente nella specifica procedura di selezione.

MODALITA’ E DATA PRESENTAZIONE DELLE CANDIDATURE

Le manifestazioni d’interesse, redatte in lingua italiana utilizzando esclusivamente il modello allegato (allegato A), devono pervenire **entro e non oltre le ore 12.00 del 10 dicembre 2016**.

La domanda deve pervenire mediante posta elettronica certificata all’indirizzo: ctis044007@pec.istruzione.it

Nell’oggetto della mail dovrà essere indicata la seguente dicitura: “Manifestazione d’interesse all’organizzazione e svolgimento di Viaggi d’Istruzione nel periodo MARZO-APRILE 2017”.

ESCLUSIONE DELLE MANIFESTAZIONI DI INTERESSE

Saranno escluse le manifestazioni d’interesse:

- a. pervenute prima del presente avviso o dopo la data di scadenza
- b. pervenute a mezzo mail non certificata
- c. mancanti di uno solo della documentazione richiesta
- d. nelle quali manchi una delle firme
- e. mancanti di copia del documento d’identità firmato o che lo stesso sia privo di validità
- f. con iscrizione alla Camera di Commercio per settori diversi da quelli richiesti
- g. non in possesso dei requisiti tecnici, professionali ed economico-finanziari
- h. recanti riferimenti all’Offerta Economica che invece va presentata successivamente solo dalle ditte selezionate
- i. presentate da operatori economici non in possesso dei requisiti di ordine generale di cui all’art. 38 del vigente Codice degli appalti e non in regola con gli obblighi di contribuzione previdenziale, assistenziale ed Equitalia.

CONDIZIONI REGOLANTI LA PROCEDURA AMMINISTRATIVA

Gli operatori da invitare alla successiva procedura sono in numero minimo di 5 (cinque) e massimo 8 (otto); Laddove il numero di operatori che manifestino il proprio interesse a partecipare alla procedura sia superiore a n. 8 (otto) verranno scelti mediante sorteggio pubblico che avrà luogo presso l'ufficio di segreteria di questa Istituzione Scolastica il giorno 12 dicembre 2016 alle ore 13,00.

RESPONSABILE DEL PROCEDIMENTO

Ai sensi dell'art.125 comma 2 e dell'art. 10 del D.Lgs 163/2006 e dell'art. 5 della legge 241 7/08/1990 Il Responsabile del procedimento il Dirigente scolastico Riccardo Biasco, alla quale va presentato eventuale ricorso.

INFORMATIVA TRATTAMENTO DATI

La stazione appaltante informa che i dati forniti dagli operatori economici per le finalità connesse alla manifestazione di interesse e per l'eventuale stipula del contratto mediante scrittura privata, saranno trattati in conformità alle disposizioni contenute nel D.Lgs. 196/2003 e ss.mm.ii.

Il responsabile del trattamento dati è il Direttore SGA dott.ssa Agostina Patti.

FORME DI PUBBLICITA'

Il presente avviso è reso noto con la seguente forma di pubblicità ai sensi dell'art. 267 del D.P.R.207/2010: sito web dell'Istituto www.gulliepennis.gov.it.

IL DIRIGENTE SCOLASTICO

Prof. Riccardo Biasco

Firma autografa sostituita a mezzo
stampa ex art.3,c.2 D.Lgs n.39/93