

IL SEGRETARIO COMUNALE

Premesso che con delibera di Giunta Comunale n. 66 dell'1/10/2014 è stata istituita una nuova corsa del trasporto scolastico il lunedì pomeriggio mediante aggiunta di un ulteriore scuolabus affidandone il servizio alla Ditta Caliaro Virgilio di Crespadoro in quanto titolare dell'appalto;

che la Giunta Comunale ha attribuito la competenza all'esecuzione del provvedimento al sottoscritto Segretario comunale;

Vista e richiamata la propria determina n. 1 del 04/03/2015 di assunzione della spesa del trasporto scolastico fino al 30.06.2015;

Rilevato che per mero errore materiale è stata impegnata la somma di € 55.790,00 anziché 56.050,00 e quindi per un importo inferiore di € 250,00 rispetto alle effettive necessità;

Ritenuto, pertanto, opportuno integrare l'impegno di spesa 106/2015 per la quota differenziale di € 250,00;

Visti:

- la delibera di Consiglio Comunale n. 14 del 16/06/2015 di approvazione del bilancio per l'esercizio 2015;
- l'art. 97 e seguenti del T.U. degli Enti Locali, approvato con D. Lgs. 18.08.2000, n. 267 relativo al conferimento di funzioni al Segretario comunale;
- il vigente regolamento comunale in materia di funzionamento degli uffici e dei servizi, in particolare l'art. 7 relativo alle attribuzioni al Segretario Comunale;
- l'art. 183, commi 6 e 7, del D. Lgs. del T.U. degli Enti Locali, approvato con D.Lgs. 18.08.2000, n. 267;

DETERMINA

1. di impegnare la somma di € 250,00 ad integrazione dell'impegno di spesa 106/2015 a favore della ditta Caliaro Virgilio di Crespadoro per il servizio di trasporto scolastico a.s. 2014/15;
2. di imputare l'importo di € 250,00 in base al cronoprogramma di spesa, sulla base delle norme e dei principi contabili di cui al D.Lgs. 118/2011, del D.P.C.M. 28/12/2011 e del D.Lgs. 126/2014 come segue:

Anno di registrazione			Anno di imputazione		
Anno di affidamento	Intervento e Codice P.C.F.	Importo totale affidamento	Anno	Intervento e Codice P.C.F.	Importo annuo
2015	1040503 U.1.03.02.15.002	€ 250,00	2015	1040503 U.1.03.02.15.002	€ 250,00

3. di dare atto che la presente integrazione discende da mero errore materiale presente nella propria determina n. 1/2015.

IL SEGRETARIO COMUNALE
f.to Dott. Livio Bertoia

Il sottoscritto Responsabile dei servizi finanziari attesta la copertura finanziaria:

Bilancio	Intervento	Cod. Gest. Uscita	Impegno	Importo €
2015	1040503	1335	106/169	250,00

Imputazione ai sensi del D.Lvo 118/2011 e D.L.vo 126/2014

Bilancio	Missione	Programma	Titolo	Macro aggregato	Codice P.C.F.	Impegno	Importo €
2015	04	06	1	03	U.1.03.02.15.002	106/169	250,00

Li, 13/07/2015

IL SEGRETARIO COMUNALE
quale Responsabile dell' Area Contabile
f.to Dott. Livio Bertoia