[image: image1.jpg]lyc

Paul Consta
gcadémie
Clermont-Ferrand

gducation
nationale

Lycée Paul Constans

Rue Christophe Thivrier

B.P. 415

03107 Montluçon cedex

Tel : 04.70.08.19.30

Fax : 04.70.08.19.60

VOYAGES SCOLAIRES
VOYAGE à LONDRES
Document unique de consultation

Procédure de consultation : Marché à procédure adaptée en application
de l’article 28 du Code des Marchés Publics

ATTENTION : anciennes références
Date limite de réception des offres :

Le mercredi 9 septembre 2015 avant 12 h

Le présent document comporte 5 pages numérotées de 1 à 6.

Article 1 – Objet de la consultation

Le lycée Paul Constans souhaite passer un marché pour la réalisation d’un voyage scolaire au cours de l’année 2016 Ce marché est composé d’un lot :
· voyage à Londres (Angleterre) période du dimanche 3 avril au vendredi 8 avril 2016
Les candidats pourront soumissionner pour 1 lot :
· voyage à Londres : période du 03/04/2016 au 08/04/2016.
Appel d’offres pour un séjour à Londres pour la période du 03/04/2016 au 08/04/2016.
Nombre prévisionnel de participants : 50 élèves et 5 accompagnateurs.

Ce voyage devrait comprendre :

Un transport en autocar durant le séjour (les caractéristiques du bus devront être précisées dans l’offre)
Les traversées EUROTUNNEL et ou maritime Calais-Douvres selon le programme ci-dessous.
L’hébergement en famille pour 3 nuits (lundi 4 avril, mardi 5 avril, et mercredi 6 avril) en pension complète (une attention particulière sera portée aux garanties fournies par les candidats sur la qualité des familles d’accueil proposées).
Les repas du dîner pour les lundi 4 avril, mardi 5 avril, et mercredi 6 avril.
Le petit-déjeuner des lundi 4 avril et vendredi 8 avril à prévoir sur une aire de l’autoroute pour les 2 jours.
Un mini guide touristique

Un cahier pédagogique

La messagerie vocale durant le séjour

Les visites guidées et les entrées selon programme cr-i-dessous.
Classes concernées : 1COM / 1VENTE / ELEVES ANGLAIS PRO (50 élèves) et 5 accompagnateurs
PROGRAMME PREVISIONNEL
Ce programme indique le déroulement du voyage souhaité par l’établissement ; il doit servir de base à la proposition du voyagiste. Des modifications pourront être proposées par le voyagiste et des variantes chiffrées proposées à l’établissement.
Dimanche 3 Avril : Départ de Montluçon devant le lycée Paul Constans de Montluçon (03) aux environs de minuit.
Lundi 4 avril : Petit déjeuner sur une aire d’autoroute. Le coût doit être inclus dans la proposition. Traversée maritime, embarquement en fin de matinée. Déjeuner : repas froid prévu par les familles françaises.

London Eye et découverte du quartier de Westminster. Arrivée vers 19 heures dans les familles hôtesses. Dîner et début de la pension complète.

Mardi 5 Avril : Journée à Londres. Matin : tour guidé d’Est en Ouest : St Katherine’s Docks, le Tower Bridge, la Tour de Londres, St Paul’s Cathedral, le Strand, Trafalgar Square, Whitehall, Downing Street, Westminster Abbey, Big Ben, Buckingham Palace (relève de la garde à 11h30) Pique-nique dans St James’s Park. Repas froid fourni par les familles hôtesses. Après-midi : découverte de Covent Garden. Retour vers 19 heures.

Mercredi 6 Avril : Journée à Londres Matin : visite du grand magasin HARRODS ou du quartier de Camden ou initiation au cricket
Pique-nique dans Hyde Park. Repas froid fourni par les familles hôtesses. Après-midi : visite du London Dungeon (Option 1) ou visite du Wembley Stadium. (Option 2) Retour vers 19 heures.
Jeudi 7 Avril: Départ direction Brighton. 1 repas froid et des boissons seront fournis par les familles hôtesses pour le voyage. (Fin de la pension complète). Arrêt à Brighton et immobilisation de l’autocar. Matin : découverte de la ville et des Lanes. Après-midi : visite de l’Aquarium et courses de lévriers ou initiation au cricket (si pas fait le mercredi). Dîner « Fish and Chips » à prévoir avant de quitter la ville (compris dans la prestation) puis présentation au terminal Eurotunnel de FOLKSTONE dans la soirée ou traversée maritime (au choix du voyagiste).

Vendredi 8 Avril : Arrivée à Montluçon, devant le lycée Paul Constans dans la matinée. Petit déjeuner à prévoir sur une aire d’autoroute ; son coût doit être inclus dans la proposition.
Remarque : L’ordre des visites / activités peut être modifié. Par ordre de priorité : tour guidée / course de lévriers / London Dungeon / Wembley Stadium / London Eye / initiation au cricket.

Conditions :
La proposition devra détailler les possibilités de modification à la baisse de l’effectif et spécifier leurs répercussions sur le coût du voyage pour une information donnée un mois avant la date de départ du voyage.
La proposition devra également détailler les possibilités d’annulation et leurs répercussions en termes d’indemnisation du prestataire en fonction du délai de l’annulation par rapport à la date de départ du voyage.
Ces éléments devront être clairement précisés compte tenu de leur impact sur le choix du prestataire.

A noter que lorsque, avant le départ, le respect d'un des éléments essentiels du marché serait rendu impossible par suite d'un événement extérieur qui s'impose au titulaire (épidémie de grippe « A » par exemple ou tout autre cas de force majeure), le lycée devra disposer du droit de résilier le marché sans avoir à supporter de pénalités ou de frais ; et être remboursé de la totalité des sommes versées.

Le prix du marché, revêt la forme d’un prix forfaitaire et global qui est réputé rémunérer l’ensemble de la prestation. Il comprend notamment toutes les charges fiscales, para fiscales ou autres frappant obligatoirement la prestation, y compris pour l’étranger.
Les gratuités pour les accompagnateurs ne sont pas acceptées et devront être intégrées au prix global. Il n’est pas possible pour le voyagiste de confier une carte bancaire ou de l’argent à un accompagnateur pour régler directement certaines des prestations.
Aucune rémunération complémentaire ne pourra être versée au titulaire pour la réalisation des prestations définies dans le présent cahier des charges ; sauf accord préalable du lycée suite à des circonstances exceptionnelles.

Article 2 – Conditions de la consultation

2 – 1 Procédure

Marché à procédure adaptée en application de l’article 28 du Code des Marchés Publics.

2 – 2 Délai de validité des offres

Le délai de validité des offres est fixé à 120 jours (cent vingt jours) à compter de la date limite de remise des offres.

Article 3 – Contenu et présentation des offres

Le dossier de consultation est remis gratuitement aux sociétés ou organismes. Il est constitué du présent document.

Une copie du présent dossier peut être demandée :

· par fax au : 04.70.xxxxx
· par courriel à l’adresse suivante : ixxxxm@ac-clermont.fr

Les candidats auront à produire un dossier complet comprenant les pièces suivantes dûment datées et signées :

· La déclaration sur l’honneur, dûment complétée et signée, justifiant que le candidat a satisfait aux obligations fiscales et sociales. Au 31 décembre 2006, le candidat atteste sur l’honneur qu’il a souscrit aux déclarations lui incombant en matière fiscale et sociale. Conformément à l’article 46 du code des marchés publics, le marché ne pourra être attribué au candidat retenu que sous réserve que celui-ci produise dans un délai de huit jours les certificats délivrés par les administrations et organismes compétents. Le candidat établi dans un état de la communauté européenne autre que la France doit produire un certificat établi par les administrations et organismes du pays d’origine selon les mêmes modalités que celles qui sont prévues pour le candidat établi en France.
· Fiches techniques : descriptif complet du séjour, descriptif des moyens de transport utilisés, descriptif des modalités d’hébergement.
· Un acte d’engagement reprenant et acceptant les éléments du présent document et détaillant précisément le prix TTC et la prestation.

A ces documents pourra être joint tout autre document technique, informatif et/ou explicatif jugé utile par le candidat à la compréhension et à la présentation de son offre.

Article 4 – Condition d’envoi des offres

Les plis contenant les offres seront transmis par lettre recommandée avec demande d’avis de réception postal, ou remis contre récépissé.

Les candidats transmettront leur offre sous pli cacheté comportant la mention «voyages scolaires 2016» ; qui sera adressée à :

LYCEE Paul Constans
Intendance
rue Christophe Thivrier – BP 415
03107 Montluçon cedex

la date limite de réception des offres est fixée au 9 septembre 2015 à 12h précises
Les dossiers qui seraient remis ou dont l’avis de réception serait délivré après la date et l’heure limites fixées ci-dessus ne seront pas retenus.

Article 5 – Jugement des offres

Pour le choix de l’offre économiquement la plus avantageuse, les critères suivants seront appliqués :

	Critère d'attribution
	Pondération

	Valeur des prestations proposées
	40 %

	Qualité de service proposé (assurance, conditions d’annulation, de révision du nombre de participants, conditions de paiement, etc…)
	20 %

	Prix
	40 %

Article 6 – Variantes
Les variantes sont acceptées.

Article 7 – Négociation
Le Pouvoir Adjudicateur se réserve la possibilité de négocier avec les sociétés ou organismes ayant présentées des offres recevables.
L’acheteur pourra, à tout moment, ne pas donner suite à la procédure pour des motifs d'intérêt général. Les candidats en seront informés.

trois cas de figure peuvent se présenter :
− soit l’acheteur a annoncé sa décision de recourir à la négociation sans réserve. Dans ce cas, il est tenu de négocier ;
− soit il ne l’a pas prévu et il ne peut alors pas négocier ;
− soit, enfin, il a annoncé sa décision de recourir à la négociation en se réservant toutefois la possibilité d’attribuer le marché public sur la base des offres initiales sans négociation.
Article 8 – Renseignements complémentaires
Les candidats peuvent obtenir tous les renseignements complémentaires qui leur seraient nécessaires au cours de leur étude, en s’adressant à :

· Renseignements d’ordre administratif

Intendant

Mr xxx xxx
(04.70.08.xxxxx (standard) 04.70.xxxxxx (direct)

E-mail : bernard.blanc@ac-clermont.fr
· Renseignements d’ordre technique et pédagogique :
Mme xxxxxxxx téléphone : 06.xxxxxx
Mme xxxxxxx téléphone : 06.xxxxxx
xxxxxxxxxxxxxx@sfr.fr
xxxxxxxxxxxxx@ac-clermont.fr
Article 9 – Délais d’exécution, pénalités de retard
Sans objet
Article 10 – Délai de paiement et intérêts moratoires

Le délai applicable de paiement des factures sera un délai maximum autorisé réglementairement, à savoir trente jours à compter de la date de réception de la facture ou du service fait effectif de la prestation. Le taux des intérêts moratoires est celui de l’intérêt légal en vigueur à la date à laquelle les intérêts moratoires ont commencé à courir, augmenté de deux points.

La facture devra comporter les indications suivantes :

- la référence au présent marché,

- la référence du bon de commande,

- le nom et l’adresse complète du service destinataire des prestations,

- la désignation de l’émetteur du bon de commande,

- le numéro de compte bancaire ou postal du titulaire, tel qu’il est précisé dans l’acte d’engagement.

Sont désignés pour les règlements :

- Ordonnateur :

Monsieur le proviseur du lycée Paul Constans

- Comptable assignataire des paiements :

Monsieur l'agent comptable du Lycée Paul Constans
Article 11 – Avance

Des acomptes pourront être prévus dans l’offre dans le respect de la règlementation comptable propre aux établissements publics d’enseignement.
5
6
RC

