

	SISTEMA DI GESTIONE INTEGRATO QUALITÀ-ACCREDITAMENTO	RICHIESTA DI ISCRIZIONE NELL'ALBO FORNITORI	MOD 8.2.0	<i>Rev.00</i>
	I.I.S. PRIMO LEVI		UNI EN ISO 9001:2015 MANUALE OPERATIVO ACCREDITAMENTO	
			22.11.2022	1/10

TARGHETTA PROTOCOLLAZIONE

Al Dirigente Scolastico
 I.I.S. Primo Levi
 Corso Unione Sovietica 490 10135 - TORINO (TO)

Selezionare la voce di interesse:

- prima richiesta di iscrizione nell'Albo fornitori dell'IIS Primo Levi
- aggiornamento della richiesta di iscrizione nell'Albo fornitori dell'IIS Primo Levi per i seguenti motivi:
 - _____
 - _____
 - _____
 - _____
- nuova richiesta di iscrizione nell'Albo dell'IIS Primo Levi (per fornitore precedentemente cancellato o per precedente istanza dall'esito negativo):
 - data del provvedimento di cancellazione: _____ :1
 - data della valutazione dall'esito negativo: _____ .

La società/ditta _____

con sede legale in _____

via _____

nella figura del suo legale rappresentante _____

nato a _____ il _____

e residente in _____ via _____

c.a.p. _____ telefono _____ fax _____

e-mail _____

CHIEDE

l'iscrizione all'ALBO FORNITORI dell'I.I.S. Primo Levi relativamente alla/e categoria/e merceologica/che e/o servizi indicati nella sezione "CATEGORIE MERCEOLOGICHE E SERVIZI" del presente modulo.

A tale fine allega:

- 1 . certificato di iscrizione CCIAA²
- 2 . (in alternativa) dichiarazione sostitutiva di certificazione.

data

il rappresentante legale

NB. Si prega di compilare ogni sezione in STAMPATELLO MAIUSCOLO, chiaro e leggibile.

¹ Si ricorda che deve essere trascorso almeno un anno dal provvedimento di cancellazione.

² Camera di commercio, industria, artigianato e agricoltura.

	SISTEMA DI GESTIONE INTEGRATO QUALITÀ-ACCREDITAMENTO	RICHIESTA DI ISCRIZIONE NELL'ALBO FORNITORI	MOD 8.2.0	Rev.00
	I.I.S. PRIMO LEVI		UNI EN ISO 9001:2015 MANUALE OPERATIVO ACCREDITAMENTO	
			22.11.2022	2/10

Consapevole delle sanzioni penali, nel caso di dichiarazioni non veritiere, di formazione o uso di atti falsi, richiamate dall'art. 76 del DPR 445 del 28/12/2000,

DICHIARA

che i seguenti dati sono veritieri e identificano l'impresa per la quale viene richiesta l'iscrizione all'Albo Fornitori dell'I.I.S. Primo Levi:

P.I. _____ C.F. _____

Matricola INPS n° _____ Posizione INAIL n° _____

Iscritto alla CCIAA di _____ n. REA _____

codice di iscrizione _____ sede di iscrizione _____

data di iscrizione _____ oggetto sociale _____

Nel caso di società di capitali indicare i nominativi e la qualifica di titolari, soci e amministratori muniti di rappresentanza:

DICHIARA INOLTRE:

- di impegnarsi a comunicare tempestivamente qualsiasi variazione dei dati sopra riportati.
- di non trovarsi nelle condizioni che comportano l'esclusione dalla partecipazione alle gare ai sensi dell'art.38 del D.L.163/2006 e cioè:
 - a. di non trovarsi in stato di fallimento, di liquidazione coatta, di concordato preventivo, o di non avere in corso un procedimento per la dichiarazione di una di tali situazioni;
 - b. di non avere nei propri confronti un procedimento pendente per l'applicazione di una delle misure di prevenzione di cui all'art. 3 della L.27/12/56 n°1423 o di una delle cause ostative previste dall'art.10 della L.31/5/1965 n°575. L'esclusione e il divieto operano se la pendenza del procedimento riguarda il titolare o il direttore tecnico, se si tratta di impresa individuale; il socio o il direttore tecnico se si tratta di società in nome collettivo, i soci accomandatari o il direttore tecnico se si tratta di società in accomandita semplice, gli amministratori muniti di rappresentanza o il direttore tecnico se si tratta di altro tipo di società.
 - c. che nei propri confronti non è stata pronunciata sentenza di condanna passata in giudicato o emesso decreto penale di condanna divenuto irrevocabile, oppure sentenza di applicazione della pena su richiesta, ai sensi dell'art.444 del codice di procedura penale, per reati gravi in danno dello Stato o della Comunità che incidono sulla moralità professionale. È comunque causa di esclusione la condanna, con sentenza passata in giudicato, per uno o più reati di partecipazione a un'organizzazione criminale, corruzione, frode, riciclaggio, quali definiti dagli atti comunitari citati all'articolo 45 paragrafo 1, direttiva CEE 2004/18: l'esclusione e il divieto operano se la sentenza o il decreto sono stati emessi nei confronti: del titolare o del direttore tecnico se si tratta di impresa individuale; del socio o del direttore tecnico se si tratta di società in nome collettivo; dei soci accomandatari o del direttore tecnico se si tratta di società in accomandita semplice; degli amministratori muniti di potere di rappresentanza o del direttore tecnico se si tratta di altro tipo di società o consorzio. In ogni caso l'esclusione e il divieto operano anche nei confronti dei soggetti cessati dalla carica nel triennio antecedente la data di pubblicazione del bando di gara, qualora l'impresa non dimostri di aver adottato atti o misure di completa dissociazione della condotta penalmente sanzionata; resta salva in ogni caso l'applicazione dell'articolo 178 del codice penale e dell'articolo 445 comma 2 del codice di procedura penale;
 - d. di non aver violato il divieto di intestazione fiduciaria posto all'art. 17 della L.19/03/90 n°55;
 - e. di non aver commesso gravi infrazioni debitamente accertate alle norme in materia di sicurezza e a ogni altro obbligo derivante dai rapporti di lavoro, risultanti dai dati in possesso dell'Osservatorio;
 - f. di non aver, secondo motivata valutazione della stazione appaltante, commesso grave negligenza o malafede nell'esecuzione delle prestazioni affidate dalla stazione appaltante che bandisce la gara o di non aver commesso un errore grave nell'esercizio della propria attività professionale, accertato con qualsiasi mezzo di prova da parte della stazione appaltante;
 - g. di non aver commesso violazioni, definitivamente accertate, rispetto agli obblighi relativi al pagamento delle imposte e tasse, secondo la legislazione italiana o quella dello Stato in cui sono stabiliti;

	SISTEMA DI GESTIONE INTEGRATO QUALITÀ-ACCREDITAMENTO	RICHIESTA DI ISCRIZIONE NELL'ALBO FORNITORI	MOD 8.2.0	<i>Rev.00</i>
	I.I.S. PRIMO LEVI		UNI EN ISO 9001:2015 MANUALE OPERATIVO ACCREDITAMENTO	
			22.11.2022	3/10

- h. di non avere, nell'anno antecedente la data di pubblicazione del bando di gara, reso false dichiarazioni in merito ai requisiti e alle condizioni rilevanti per la partecipazione alle procedure di gara, risultanti dai dati in possesso dell'Osservatorio;
- i. di non aver commesso violazioni gravi, definitivamente accertate, alle norme in materia di contributi previd.li e assistenz.li, secondo la legislazione italiana o dello Stato in cui sono stabiliti;
- j. di essere in regola relativamente all'articolo 17 della Legge 12/3/1999 n°68;
- k. che nei propri confronti non è stata applicata la sanzione interdittiva di cui all'articolo 9 comma 2 lettera C del D.L.08/6/2001 n°231 o altra sanzione che comporta il divieto di contrarre con la pubblica amministrazione.

_____ data

_____ il dichiarante

A pena di esclusione:

- allegare fotocopia di un documento d'identità del dichiarante;
- compilare il consenso al trattamento dei dati personali

N.B. alla presente potranno essere allegati – in formato preferibilmente digitale - opuscoli, volantini, pieghevoli, depliant, o brochures informative su attività e prodotti dell'azienda.

CRITERI DI PREFERENZA AI FINI DELLA VALUTAZIONE

L'IIS Primo Levi si riserva la facoltà di rivolgersi preferibilmente alle ditte in possesso dei seguenti requisiti.

A tale proposito il **titolare/legale rappresentante della ditta dichiara:**

1) **POSSESSO DI CERTIFICAZIONI** – la Ditta è in possesso delle seguenti certificazioni: (crocettare)

- ISO 9001:2015 - Sistema di Gestione della Qualità
- ISO 14001:2015 - Sistema di Gestione Ambientale
- ISO 45001:2018 - Sistema di Gestione della Salute e Sicurezza dei lavoratori
- ISO 13485:2016 - Dispositivi medici. Sistemi di gestione della qualità. Requisiti per scopi normativi
- ISO/IEC 20000-1:2018 - Gestione dei servizi IT (ITSM)
- ISO 22000:2018 - Sistema di Gestione della Sicurezza Alimentare
- ISO/IEC 27001:2017 - Sistema di Gestione della Sicurezza delle Informazioni
- ISO 39001:2012 - Gestione della sicurezza stradale (RTS)
- ISO 50001:2018 - Sistemi di gestione dell'energia (SGE)
- ALTRO (specificare):

- _____
- _____
- _____
- _____

2) **IMPATTO AMBIENTALE** – la Ditta, oltre al rispetto scrupoloso delle normative di tutela ambientale (relativamente all'intero ciclo del prodotto: fabbricazione, imballaggio, uso e smaltimento del prodotto): (crocettare)

- È in possesso di certificazione internazionale riconosciuta attestante una produzione eco-compatibile;
- È in possesso di certificazione equivalente attestante l'adesione a standard di produzione eco-compatibile
- Non è in possesso di una attestazione di produzione eco-compatibile ma è in grado di autocertificare la corrispondenza agli standard richiesti, data la semplicità/unicità della propria produzione;
- Non è ancora in possesso di una attestazione di produzione eco-compatibile ma ha in corso le procedure necessarie al suo ottenimento;
- È interessata ad adeguarsi agli standard in materia di produzione eco-compatibile e si impegna conseguentemente ad inviare tempestiva comunicazione di aggiornamento in questo senso;
- Non è in grado o non è interessata ad adeguare i propri processi produttivi agli standard in materia di produzione eco-compatibile;

	SISTEMA DI GESTIONE INTEGRATO QUALITÀ-ACCREDITAMENTO	RICHIESTA DI ISCRIZIONE NELL'ALBO FORNITORI	MOD 8.2.0	<i>Rev.00</i>
	I.I.S. PRIMO LEVI		UNI EN ISO 9001:2015 MANUALE OPERATIVO ACCREDITAMENTO	
			22.11.2022	4/10

- 3) **RESPONSABILITÀ SOCIALE DI IMPRESA** – la Ditta, oltre al rispetto scrupoloso di norme e contratti di lavoro (sicurezza nei luoghi di lavoro, pari opportunità sul lavoro, diritti dei lavoratori, rispetto della dignità del lavoro con particolare riguardo alla lotta al lavoro minorile e al lavoro nero, ecc.): (crocettare)
- È in possesso di certificazione internazionale riconosciuta attestante una produzione rispettosa dei diritti umani e dei lavoratori;
 - È in possesso di certificazione equivalente attestante una produzione rispettosa dei diritti umani e dei lavoratori;
 - Non è in possesso di una attestazione di produzione rispettosa dei diritti umani e dei lavoratori, ma è in grado di autocertificare la corrispondenza agli standard richiesti;
 - Non è ancora in possesso di una attestazione di produzione rispettosa dei diritti umani e dei lavoratori ma ha in corso le procedure necessarie al suo ottenimento;
 - È interessata ad adeguarsi agli standard in materia di responsabilità sociale di impresa e si impegna conseguentemente ad inviare tempestiva comunicazione di aggiornamento in questo senso;
 - Non è in grado o non è interessata ad adeguare i propri processi produttivi agli standard in materia di responsabilità sociale di impresa.

4) **ISCRIZIONE WHITE LIST³:** Sì No [→ Se Sì, allegare fotocopia]

5) **ISCRIZIONE BANCA DATI UNICA ANTIMAFIA:** Sì No [→ Se Sì, allegare fotocopia]

Altre eventuali notizie utili al fine di valutare l'affidabilità del fornitore:

- _____
- _____
- _____

Referenze:

- _____
- _____

Data

il dichiarante

³ L'elenco dei fornitori, prestatori di servizi ed esecutori di lavori non soggetti a tentativo di infiltrazione mafiosa, operanti nei settori esposti maggiormente a rischio. L'iscrizione nell'elenco ha validità per un periodo di dodici mesi a decorrere dalla data in cui è stato adottato il provvedimento che la dispone (art. 2, commi 2 e 3, del D.P.C.M. 18 aprile 2013), pertanto fare riferimento all'ultimo rinnovo ottenuto.

Si rammenta che la L. 190/2012 art. 1 c. 53. definisce come maggiormente esposte a rischio di infiltrazione mafiosa le seguenti attività: a) trasporto di materiali a discarica per conto di terzi; b) trasporto, anche transfrontaliero, e smaltimento di rifiuti per conto di terzi; c) estrazione, fornitura e trasporto di terra e materiali inerti; d) confezionamento, fornitura e trasporto di calcestruzzo e di bitume; e) noli a freddo di macchinari; f) fornitura di ferro lavorato; g) noli a caldo; h) autotrasporti per conto di terzi; i) guardiania dei cantieri.

	SISTEMA DI GESTIONE INTEGRATO QUALITÀ-ACCREDITAMENTO	RICHIESTA DI ISCRIZIONE NELL'ALBO FORNITORI	MOD 8.2.0	<i>Rev.00</i>
	I.I.S. PRIMO LEVI		UNI EN ISO 9001:2015 MANUALE OPERATIVO ACCREDITAMENTO	
			22.11.2022	5/10

**INFORMATIVA AI SENSI DEL D.L.30/6/03 n°196 e Regolamento (UE) n. 2016/679
Codice in materia di protezione dei dati personali**

Ai sensi dell'art.13 del D.L. del 30/06/03 n° 196 e successive modifiche e integrazioni,⁴ l'IIS Primo Levi, titolare del trattamento dei dati personali, nella persona della Prof.ssa Anna Rosaria Toma, responsabile del trattamento dei dati in qualità di Dirigente Scolastico dell'Istituto, informa che si provvederà al trattamento dei dati personali da Lei forniti, relativi a Lei e alla Ditta/Società, in quanto il trattamento è necessario per l'esecuzione di un compito di interesse pubblico o connesso all'esercizio di pubblici poteri di cui è investito il titolare del trattamento. In particolare i dati di cui sopra saranno raccolti e trattati, in modalità cartacea o informatizzata, da parte del personale dell'Istituto, per il perseguimento delle finalità sotto riportate:

- a. completamento dell'istruttoria finalizzata all'iscrizione di codesta Società/Ditta nell'Albo fornitori dell'IIS Primo Levi e alla tenuta dell'Albo stesso;
- b. svolgimento delle eventuali trattative precontrattuali;
- c. gestione del rapporto di fornitura (tenuta contabilità, fatturazioni, pagamenti) che ne dovesse seguire;
- d. adempimento degli obblighi normativi connessi al medesimo rapporto contrattuale;
- e. gestione amministrativa e commerciale del rapporto stesso;
- f. tutela dei diritti dell'Ente nascenti dal contratto.

I dati saranno aggiornati periodicamente d'ufficio o su iniziativa di codesta Società/ditta.

I dati conferiti e quelli relativi all'esecuzione del rapporto contrattuale potranno essere comunicati ai soggetti di seguito elencati:

- a. Amministrazioni finanziarie ed Enti pubblici previdenziali che ne facciano richiesta;
- b. Istituto bancario incaricato del servizio di Tesoreria per la disposizione dei pagamenti o altri Istituti Bancari secondo quanto richiesto dallo stesso Fornitore;
- c. Professionisti e consulenti ai fini della tutela dei diritti del Comune/della Provincia/della Città metropolitana nascenti dal contratto.
- d. altri enti pubblici o a soggetti privati, nell'ambito dei rapporti di servizio che questi intrattengono con l'Istituto.

Detti dati non sono ulteriormente diffusi ad altri soggetti. Inoltre i suoi dati non sono soggetti a trasferimento all'estero a meno che non lo stabiliscano espressamente norme di leggi speciali.

I dati di codesta società e delle persone fisiche che per essa agiscono hanno natura obbligatoria nella misura in cui essi siano necessari ai fini dell'iscrizione all'Albo fornitori dell'Istituto e per l'esecuzione degli eventuali contratti di fornitura stipulati. I dati trattati possono essere pubblicati poiché l'Albo fornitori dell'IIS Primo Levi è pubblico.

I dati verranno cancellati dopo 3 anni dall'eventuale decadenza della Ditta/Società dall'Albo fornitori dell'IIS Primo Levi.

L'interessato potrà esercitare i diritti previsti dall'art. 7 del D.L. 196/2003,⁵ mediante richiesta inviata a mezzo e-mail all'indirizzo di posta elettronica tois04300d@istruzione.it.

**CONSENSO AL TRATTAMENTO DEI DATI PERSONALI
Informativa ai sensi del D.L. 30/06/2003 n°196 e Regolamento (UE) n. 2016/679**

Sia che questa sia la prima istanza presentata, sia che si tratti di un successivo aggiornamento, Le chiediamo quindi di esprimere il consenso per il trattamento dei dati strettamente necessari per le operazioni e i servizi connessi con i procedimenti e i provvedimenti che La riguardano.

Per questi servizi non trattiamo dati "sensibili". Il consenso che le chiediamo non riguarda tali dati, a meno che una determinata operazione da Lei richiesta non determini essa stessa la possibile conoscenza di un dato sensibile.

Qualora Lei non conferisca i dati o non acconsenta a trattarli non sarà possibile dare corso al provvedimento finale.

Barrando le successive caselle può decidere liberamente di dare o non dare il Suo consenso per l'utilizzazione dei Suoi dati per le attività e le finalità sopra indicate:

- Acconsento al trattamento dei dati personali
- NON acconsento al trattamento dei dati personali

Data _____

Il Dichiarante _____

⁴ Regolamento (UE) n. 2016/679.

⁵ Diritto di accesso ai dati personali ed altri diritti.

	SISTEMA DI GESTIONE INTEGRATO QUALITÀ-ACCREDITAMENTO	RICHIESTA DI ISCRIZIONE NELL'ALBO FORNITORI	MOD 8.2.0	<i>Rev.00</i>
	I.I.S. PRIMO LEVI		UNI EN ISO 9001:2015 MANUALE OPERATIVO ACCREDITAMENTO	
			22.11.2022	6/10

CATEGORIE MERCEOLOGICHE E SERVIZI

LIBRI, RIVISTE E PERIODICI

- Riviste e periodici
 - Numeri singoli
 - Abbonamenti
- Libri
- Pubblicazioni di carattere didattico e/o amministrativo

APPARECCHIATURE PER UFFICIO

	Acquisto	Noleggio	Manutenzione
Pc e macchine da calcolo	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Software e licenze d'uso software	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Hardware	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Software	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Telefonia	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Reti di trasmissione	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Stampanti	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Fax	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Materiale di consumo informatico ed elettronico	<input type="checkbox"/>		

IMPIANTI E ATTREZZATURE SPECIFICHE

- Internet e telefonia
- Illuminazione
- Climatizzazione dei locali
- Sanificazione dei locali

ARREDI DA UFFICIO

- Mobili e arredi per ufficio
- Mobili e arredi per locali ad uso specifico
- Sedie e poltrone da ufficio
- Arredi e attrezzature per archivi e biblioteche
- Armadi ed articoli di sicurezza

ARREDI ED ATTREZZATURE PER COMUNITÀ

- Arredi e attrezzature per le scuole superiori
- Arredi e ausili per disabili
- Arredi e attrezzature per impianti sportivi
- Arredi ed attrezzature per mense e cucine
- Materiale ludico-didattico
- Materiale di facile consumo per attività didattiche

ASSICURAZIONI R.C. E INFORTUNI – MATERIALE ANTINFORTUNISTICO

- Assicurazioni dirigente e direttore servizi amministrativi
- Assicurazioni per alunni

	SISTEMA DI GESTIONE INTEGRATO QUALITÀ-ACCREDITAMENTO	RICHIESTA DI ISCRIZIONE NELL'ALBO FORNITORI	MOD 8.2.0	<i>Rev.00</i>
	I.I.S. PRIMO LEVI		UNI EN ISO 9001:2015 MANUALE OPERATIVO ACCREDITAMENTO	
			22.11.2022	7/10

- Assicurazioni per docenti e ATA
- PCTO

AUDIO-VIDEO

- Acquisto tv, videocamere, proiettori, foto diffusione sonora ecc.
- Noleggio tv, videocamere, proiettori, foto diffusione sonora ecc.
- Riparazione tv, videocamere, proiettori, foto diffusione sonora ecc.
- Materiale di consumo audio-video

CARTELLONISTICA - CANCELLERIA E CARTOLIBRERIA - SERVIZI PER MANIFESTAZIONI ED EVENTI - SERVIZI DI STAMPA E COPISTERIA - PUBBLICITÀ

- Tipografia
- Legatoria
- Copisteria
- Litografia
- Cartellonistica e segnaletica interna ed esterna
- Realizzazioni a mezzo di tecnologie audiovisive (es. come stampa foto, annuari, incisione CD, ecc.)
- Carta, cartone, modulistica, buste, cartoncino, carta chimica ecc.
- Articoli di cancelleria (penne, matite, gomme, colla, forbici ecc.)
- Prodotti di consumo informatico (toner, nastri ecc.)
- Supporti amministrativi vari (timbri, targhette ecc.)
- Stampati e registri
- Rilegatura atti
- Organizzazione convegni, conferenze, mostre ed eventi sportivi
- Agenzie di spettacolo e animazione
- Addobbi e addobbatori
- Amplificazione sonora

FOTOCOPIATRICI E FOTOINCISORI

	Acquisto	Noleggio	Manutenzione
Fotocopiatrici	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Fotoincisori	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

MATERIALI PER LABORATORI – ACQUISTO E MANUTENZIONE

	Acquisto	Manutenzione
articoli per laboratorio di scienze	<input type="checkbox"/>	<input type="checkbox"/>
articoli per laboratorio di lingua straniera	<input type="checkbox"/>	<input type="checkbox"/>
articoli per laboratorio di informatica	<input type="checkbox"/>	<input type="checkbox"/>
Articoli per laboratorio di elettrotecnica	<input type="checkbox"/>	<input type="checkbox"/>
Articoli per scienze motorie	<input type="checkbox"/>	<input type="checkbox"/>
Articoli per educazione civica	<input type="checkbox"/>	<input type="checkbox"/>
articoli per educazione musicale	<input type="checkbox"/>	<input type="checkbox"/>
articoli per educazione tecnica ed artistica	<input type="checkbox"/>	<input type="checkbox"/>
articoli per educazione stradale	<input type="checkbox"/>	<input type="checkbox"/>

	SISTEMA DI GESTIONE INTEGRATO QUALITÀ-ACCREDITAMENTO	RICHIESTA DI ISCRIZIONE NELL'ALBO FORNITORI	MOD 8.2.0	<i>Rev.00</i>
	I.I.S. PRIMO LEVI		UNI EN ISO 9001:2015 MANUALE OPERATIVO ACCREDITAMENTO	
			22.11.2022	8/10

MATERIALI PER MANIFESTAZIONI – RICONOSCIMENTI - PREMIAZIONI

- Distintivi
- Bandiere e stendardi
- Gadgets
- Coppe e targhe

MANUTENZIONI E RIPARAZIONI

- Apparecchiature e impianti, hardware, software
- Manutenzione tecnico informatica
- Riparazione mobili e arredi
- Opere da fabbro
- Opere da falegname

PRODOTTI CHIMICI E FARMACEUTICI

- Medicinali farmaceutici e parafarmaceutici
- Prodotti di pronto soccorso
- Materiale antinfortunistico
- Mascherine chirurgiche

PRODOTTI PER PULIZIA

- Prodotti igienico-sanitari, disinfettanti
- Detersivi, detergenti
- Carta igienica, carta asciugamani ecc.
- Saponi
- Materiali di consumo per pulizia

SERVIZI AMBIENTALI

- Smaltimento rifiuti speciali: toner e cartucce per stampanti

SERVIZI TURISTICI ET SIMILIA

- Agenzie e società di viaggi e turismo
- Noleggio bus
- Noleggio barca

SERVIZI PER AMMINISTRAZIONE, PRODUTTIVITÀ, GESTIONE - FORMAZIONE E AGGIORNAMENTO

- Studi per indagini statistiche
- Consulenze per l'acquisizione di certificazioni
- Incarichi per il coordinamento della sicurezza
- Spedizioni di corrispondenza e materiali vari, servizio postale e con corriere
- Canoni telefonia e reti di trasmissione
- Domini di posta elettronica, siti informatici, firma digitale, registri elettronici, segreteria digitale
- Corsi di preparazione, formazione e aggiornamento del personale
- Stage linguistici e/o corsi di lingua

A L T R O (specificare)

- _____
- _____
- _____

	SISTEMA DI GESTIONE INTEGRATO QUALITÀ-ACCREDITAMENTO	RICHIESTA DI ISCRIZIONE NELL'ALBO FORNITORI	MOD 8.2.0	<i>Rev.00</i>
	I.I.S. PRIMO LEVI		UNI EN ISO 9001:2015 MANUALE OPERATIVO ACCREDITAMENTO	
			22.11.2022	9/10

PRIMA ISTANZA:

A CURA DELL'UFFICIO ACQUISTI DELL'IIS PRIMO LEVI:

L'esito della richiesta è:

- IDONEO CON RISERVA⁶
- NON IDONEO, per il/i seguente/e motivo/i:
 - Documentazione non completa (dopo 15 giorni solari dalla richiesta, da parte della scuola, di integrazione della documentazione senza aver avuto altri contatti da parte della Ditta/Società)
 - Mancanza dei requisiti

Data _____ Firma _____

Visto l'esito della richiesta:

- Ho provveduto a inserire la Ditta/Società richiedente nell'Albo fornitori dell'IIS Primo Levi – idoneo con riserva
- NON è stato possibile inserire la Ditta/Società richiedente nell'Albo fornitori dell'IIS Primo Levi

Data _____ Firma _____

VISTO: _____

⁶ La riserva verrà sciolta, in senso positivo o negativo, alla valutazione del primo ordine.

	SISTEMA DI GESTIONE INTEGRATO QUALITÀ-ACCREDITAMENTO	RICHIESTA DI ISCRIZIONE NELL'ALBO FORNITORI	MOD 8.2.0	<i>Rev.00</i>
	I.I.S. PRIMO LEVI		UNI EN ISO 9001:2015 MANUALE OPERATIVO ACCREDITAMENTO	
			22.11.2022	10/10

RIESAME:⁷

(VALUTAZIONE A CARICO DI DSGA, COADIUVATO DA UFFICIO FINANZIARIA, UFFICIO ACQUISTI E UTE)

	Valutazione in punti	Punti attribuiti
Certificazione sistema qualità	5	
Qualità del servizio	20	
Rispetto dei tempi di consegna/intervento	20	
Competenza del personale	20	
Prezzo e modalità di pagamento	20	
Assistenza post-vendita	15	
		totale: _____
		in decimi: _____

L'esito della richiesta è:

- IDONEO⁸
- IDONEO CON RISERVA⁹
- NON IDONEO¹⁰

Visto l'esito della richiesta:

- Ho provveduto a inserire la Ditta/Società richiedente nell'Albo fornitori dell'IIS Primo Levi – idoneo
- Ho provveduto a inserire la Ditta/Società richiedente nell'Albo fornitori dell'IIS Primo Levi – idoneo con riserva
- NON è stato possibile inserire la Ditta/Società richiedente nell'Albo fornitori dell'IIS Primo Levi

Data _____

Firma DSGA _____

⁷ In seguito al primo ordine e per tutti i successivi aggiornamenti.

⁸ Dopo il primo ordine la cui valutazione sia risultata positiva.

⁹ In caso di nuova richiesta qualora l'esito della prima istanza sia stato "Non idoneo per documentazione non completa".

¹⁰ Dopo il primo ordine la cui valutazione sia risultata negativa.