

COMUNE DI BARBERINO VAL D'ELSA

AREA SERVIZI DEMOURP E MESSO

DETERMINAZIONE N.2 DEL 30/1/2017

**OGGETTO: Neopost Italia - impegno affrancatura posta Comune di Barberino V.E.
CIG Z121D23869**

IL RESPONSABILE AREA SERVIZI DEMOURP E MESSO

Vista la deliberazione di Consiglio del Comune di Barberino Val d'Elsa n.15 del 20.04.2016, con la quale è stato approvato il Bilancio di Previsione 2016 – 2018;

Vista la deliberazione G.C.n.118 del 29/12/2016 di assegnazione provvisoria delle dotazioni finanziarie;

VISTO il Regolamento comunale di contabilità approvato con deliberazione del Consiglio Comunale del Comune di Barberino Val d'Elsa in data 22/04/2009, n.25;

Visto il vigente regolamento comunale sull'ordinamento degli uffici e dei servizi;

Visto il D.Lgs. n° 267/2000;

Visto lo Statuto Comunale;

Visto il Decreto sindacale concernente la nomina del sottoscritto a Responsabile dell'area "Servizi demourp e messo";

Richiamate le precedenti determinazioni A.F. n.3, 94, 101, 108/2016, per il servizio di spedizione della corrispondenza e servizi ad essa correlati per l'anno 2016;

Vista inoltre la determinazione n.7 del 13/05/2016 del Responsabile dell'area servizi demourp e messo, con la quale viene noleggiata la macchina affrancatrice da Neopost, e considerato che tale affrancatrice è stata collegata ad un conto di credito per la spedizione della corrispondenza presso la stessa ditta Neopost;

Dato atto che il noleggio dell'affrancatrice digitale consente di aderire al nuovo servizio di Poste italiane " Affrancaposta" che permette di ottimizzare la spedizione velocizzando le procedure di affrancatura e consentendo all'ente di usufruire di tariffe postali particolarmente vantaggiose;

Dato atto altresì che Poste Italiane dispone di rivolgersi al fornitore della macchina affrancatrice per ricaricarla con gli importi necessari per le spedizioni, versando la somma corrispondente mediante bonifico o postagiuro;

Visto che con determinazione n.108 del 11/11/2016 A.F. è stata impegnata e liquidata la somma di € 1.100,00 per costituire una disponibilità e consentire l'affrancatura della corrispondenza con la nuova affrancatrice digitale;

COMUNE DI BARBERINO VAL D'ELSA

AREA SERVIZI DEMOURP E MESSO

Considerato quindi necessario impegnare la somma di € 8.000,00 per l'anno 2017

Dato atto che i servizi postali contemplati dal presente provvedimento sono riconducibili al "servizio postale universale", art. 3 D.Lgs. 261/1999, affidato a Poste Italiane S.p.a. fino al 30/04/2026;

Visto l'art. 125 del D.Lgs. 163/2006 che disciplina i lavori, servizi e forniture in economia;

Visto l'art.147 bis, comma 1, del Testo Unico sugli Enti locali, approvato con D.Lgs. n.267/2000 – introdotto dall'art.3, comma 1, lettera d), del D.L.n. 174/2012, convertito con modificazione nella L.n. 213/2012 – con riguardo al controllo preventivo sulla regolarità amministrativa e contabile, da esprimersi obbligatoriamente dal Responsabile di Servizio, attraverso apposito parere;

DETERMINA

1) di approvare le premesse suesposte quale parte integrante e sostanziale della presente determinazione;

2) di impegnare conseguentemente la somma di Euro 8.000,00 per le spese postali dell'anno 2017, da imputare come segue:

- € 5.000,00 al cap.1480/2017;

- € 2.000,00 al cap.6320/2017;

- € 1.000,00 al cap.5080/2017.

2) di rispettare, nella gestione delle liquidazioni periodiche delle spese per l'affrancatura della posta, i limiti in dodicesimi della spesa assestata dell'anno 2016.

4) di dare atto che la firma del presente provvedimento equivale anche a formale rilascio di parere favorevole di regolarità tecnica, ai sensi e per gli effetti di cui all'art. 147 bis, comma 1, del D.Lgs.n. 267/2000.

Barberino Val d'Elsa, lì 30/1/2017

Il Responsabile Area
servizi demourp e messo
f.to Dott. Rocco Cassano

COMUNE DI BARBERINO VAL D'ELSA

AREA SERVIZI DEMOURP E MESSO

Visto di regolarità contabile attestante la copertura finanziaria
Art. 151 comma 4 del Decreto Legislativo n. 267 del 18 agosto 2000

Visto in ordine alla Regolarità contabile

- favorevole
 contrario

Attestazione della copertura finanziaria
impegno di spesa n° 107-108-109/2017

Risorsa intervento n° _____

Capitolo n° _____

Importo € _____

Scheda PEG _____

Competenziazione dal _____ al _____

Data 30/1/2017

Il Responsabile dell'Area Servizi Finanziari
dell'Unione Comunale del Chianti Fiorentino
f.to Dott.ssa Barbara Bagni