

Bilancio Sociale 2020

LuMa - societa cooperativa sociale

Sommario

1. PREMESSA/INTRODUZIONE.....	5
2. NOTA METODOLOGICA E MODALITA' DI APPROVAZIONE, PUBBLICAZIONE E DIFFUSIONE DEL BILANCIO SOCIALE.....	6
3. INFORMAZIONI GENERALI SULL'ENTE.....	7
Aree territoriali di operatività.....	7
Valori e finalità perseguite (missione dell'ente – come da statuto/atto costitutivo).....	7
Attività statutarie individuate e oggetto sociale (art. 5 DL n. 117/2017 e/o all'art. 2 DL legislativo n. 112/2017 o art. 1 l. n. 381/1991).....	7
Altre attività svolte in maniera secondaria/strumentale.....	8
Collegamenti con altri enti del Terzo settore (inserimento in reti, gruppi di imprese sociali...).....	8
Contesto di riferimento.....	8
Storia dell'organizzazione.....	8
4. STRUTTURA, GOVERNO E AMMINISTRAZIONE.....	10
Consistenza e composizione della base sociale/associativa.....	10
Sistema di governo e controllo, articolazione, responsabilità e composizione degli organi	10
Modalità di nomina e durata carica.....	11
N. di CdA/anno + partecipazione media.....	11
Tipologia organo di controllo.....	11
Mappatura dei principali stakeholder.....	11
Presenza sistema di rilevazioni di feedback.....	13
Commento ai dati.....	13
5. PERSONE CHE OPERANO PER L'ENTE.....	14
Tipologie, consistenza e composizione del personale (retribuito o volontario).....	14
Composizione del personale.....	14
Attività di formazione e valorizzazione realizzate.....	17
Contratto di lavoro applicato ai lavoratori.....	17
Natura delle attività svolte dai volontari.....	18
Struttura dei compensi, delle retribuzioni, delle indennità di carica e modalità e importi dei rimborsi ai volontari "emolumenti, compensi o corrispettivi a qualsiasi titolo attribuiti ai componenti degli organi di amministrazione e controllo, ai dirigenti nonché agli associati"	18
Rapporto tra retribuzione annua lorda massima e minima dei lavoratori dipendenti dell'ente.....	18

	In caso di utilizzo della possibilità di effettuare rimborsi ai volontari a fronte di autocertificazione, modalità di regolamentazione, importo dei rimborsi complessivi annuali e numero di volontari che ne hanno usufruito	18
6.	OBIETTIVI E ATTIVITÀ	19
	Dimensioni di valore e obiettivi di impatto	19
	Output attività	21
	Altre tipologie specifiche di beneficiari non ricompresi nelle elencazioni precedenti.....	22
	Outcome sui beneficiari diretti e indiretti e portatori di interesse	22
	Possesso di certificazioni di organizzazione, di gestione, di qualità (se pertinenti).....	22
	Esplicitare il livello di raggiungimento degli obiettivi di gestione individuati, gli eventuali fattori risultati rilevanti per il raggiungimento (o il mancato raggiungimento) degli obiettivi programmati	22
	Elementi/fattori che possono compromettere il raggiungimento dei fini istituzionali e procedure poste in essere per prevenire tali situazioni.....	23
7.	SITUAZIONE ECONOMICO-FINANZIARIA.....	24
	Provenienza delle risorse economiche con separata indicazione dei contributi pubblici e privati	24
	Capacità di diversificare i committenti.....	25
	Specifiche informazioni sulle attività di raccolta fondi (se prevista)	26
	Finalità generali e specifiche delle raccolte effettuate nel periodo di riferimento, strumenti utilizzati per fornire informazioni al pubblico sulle risorse raccolte e sulla destinazione delle stesse.....	26
	Segnalazioni da parte degli amministratori di eventuali criticità emerse nella gestione ed evidenziazione delle azioni messe in campo per la mitigazione degli effetti negativi	26
8.	INFORMAZIONI AMBIENTALI.....	27
	Tipologie di impatto ambientale connesse alle attività svolte.....	27
	Politiche e modalità di gestione di tali impatti	27
	Indicatori di impatto ambientale (consumi di energia e materie prime, produzione di rifiuti ecc.) e variazione dei valori assunti dagli stessi	27
9.	INFORMAZIONI SU RIGENERAZIONE <i>ASSET</i> COMUNITARI.....	28
	Tipologia di attività	28
	Descrizione sintetica delle attività svolte in tale ambito e dell'impatto perseguito attraverso la loro realizzazione	28
	Caratteristiche degli interventi realizzati	28
	Coinvolgimento della comunità.....	28
	Eventi/iniziativa di sensibilizzazione sul tema della rigenerazione degli asset comunitari..	28
	Indicatori.....	28
10.	ALTRE INFORMAZIONI NON FINANZIARIE.....	29

Indicazioni su contenziosi/controversie in corso che sono rilevanti ai fini della rendicontazione sociale	29
Altri aspetti di natura sociale, la parità di genere, il rispetto dei diritti umani, la lotta contro la corruzione ecc.....	29
Informazioni sulle riunioni degli organi deputati alla gestione e all'approvazione del bilancio, numero dei partecipanti	29
Principali questioni trattate e decisioni adottate nel corso delle riunioni	29
La COOPERATIVA/impresa sociale ha adottato il modello della L. 231/2001? No	29
La COOPERATIVA/impresa sociale ha acquisito il Rating di legalità? No.....	29
La COOPERATIVA/impresa sociale ha acquisito certificazioni di qualità dei prodotti/processi? No.....	29
11. MONITORAGGIO SVOLTO DALL'ORGANO DI CONTROLLO SUL BILANCIO SOCIALE	
(modalità di effettuazione degli esiti)	30
Per gli enti diversi dalle imprese sociali osservanza delle finalità sociali, con particolare riguardo alle disposizioni di cui al decreto legislativo n. 117/2017 in materia di: (art. 5, 6, 7 e 8)	30
Relazione organo di controllo	31

1. PREMESSA/INTRODUZIONE

Cari soci alla costituzione della nostra Cooperativa Sociale LuMa ad agosto del 2020, ci siamo promessi di poter offrire alle famiglie di Cortina S.s.d.V. e non, un servizio che mancava, di aiutarle e sostenerle. Da settembre a dicembre siamo cresciuti e siamo passati dai 5 bambini iniziali ai 10 attuali.

Siamo attenti alle esigenze delle famiglie che ci danno e ci daranno la loro fiducia nell'accudire i loro bambini. I nostri obiettivi per il 2021 sono quelli di avere la possibilità di crescere, di fornire un servizio pedagogico alle nostre collaboratrici e ai genitori. Fare una richiesta al Kindergartenverein di Cortina S.s.d.V. di un piccolo spazio nel giardino della scuola d'infanzia per i nostri piccoli. Stipulare una convenzione con il comune per offrire ai genitori che hanno necessità di un servizio pranzo per i piccoli in accordo con la cuoca della scuola d'infanzia. Questo al momento quanto fatto e i nostri prossimi obiettivi.

2. NOTA METODOLOGICA E MODALITA' DI APPROVAZIONE, PUBBLICAZIONE E DIFFUSIONE DEL BILANCIO SOCIALE

Il bilancio sociale del 2020 é il primo bilancio della Cooperativa sociale LUMA in quanto la cooperativa è stata costituita ad agosto del 2020. Non essendoci anni pregressi di riferimento, non è possibile paragonare diversi anni di attività. Per la stesura dei dati fiscali e contabili è stato preso come riferimento il bilancio CEE del 2020, il quale corrisponde ai principi contabili vigenti.

Il bilancio sociale è stato approvato dal consiglio d'amministrazione della cooperativa e dall'assemblea generale dei soci.

Il bilancio sociale del 2020 sarà pubblicato sul sito delle centrale delle cooperative di rappresentanza Raiffeisenverband Suedtirol www.raiffeisenverband.it sulle apposita sezione.

Il bilancio sociale sarà distribuito ai vari stakeholder delle cooperativa,

3. INFORMAZIONI GENERALI SULL'ENTE

Informazioni generali:

Nome dell'ente	LUMA- societa cooperativa sociale
Codice fiscale	03088690213
Partita IVA	03088690213
Forma giuridica e qualificazione ai sensi del codice del Terzo settore	Cooperativa Sociale di tipo A
Indirizzo sede legale	via Paludi 2/N - CORTINA SULLA STRADA DEL VINO * KURTINIG AN DER WE (BZ)
[Altri indirizzi]	Via degli orti - CORTINA SULLA STRADA DEL VINO * KURTINIG AN DER WE (BZ)
N° Iscrizione Albo Delle Cooperative	C134175
Telefono	3346566008
Fax	
Sito Web	
Email	luma.cortina@yahoo.com
Pec	luma.cortina@legalmail.it
Codici Ateco	82.3
	88.91
	85.51
	93.29.9

Aree territoriali di operatività

Alto Adige zona Bassa atesina DA SISTEMARE FARE UNA FRASE DETTAGLIATA

Valori e finalità perseguite (missione dell'ente – come da statuto/atto costitutivo)

Articolo 3 dello statuto prendere fino ai primi 5 capitoli

Attività statutarie individuate e oggetto sociale (art. 5 DL n. 117/2017 e/o all'art. 2 DL legislativo n. 112/2017 o art. 1 l. n. 381/1991)

Articolo 4 statuto tutte le sei attività elencate e capitolo successivo

Altre attività svolte in maniera secondaria/strumentale

Consegna pasti per anziani al sabato un po più dettagliato

Collegamenti con altri enti del Terzo settore (inserimento in reti, gruppi di imprese sociali...)

Reti associative (denominazione e anno di adesione):

Denominazione	Anno

Consorzi:

Nome

Altre partecipazioni e quote (valore nominale):

Denominazione	Quota
Raiffeisenverband	500,00

Contesto di riferimento

Breve descrizione di quello che facciamo

Storia dell'organizzazione

Aperta settembre 2020. Siamo una Cooperativa sociale nata con lo scopo di aiutare le famiglie con i loro bimbi. Come è nata l'idea

La cooperativa LuMa è composta da 4 soci, il presidente Gottardi Eros il vice Pojer Christian e i due consiglieri Baldo Lucia e Hell Martina. Si trova nel comune di Cortina s.s.d.v. con sede in via Paludi 2/N.

02/09/2020
Apertura Spielgruppe Cortina

13/08/2020
Costituzione Cooperativa

4. STRUTTURA, GOVERNO E AMMINISTRAZIONE

Consistenza e composizione della base sociale/associativa

Numero	Tipologia soci
0	Soci cooperatori lavoratori
0	Soci cooperatori volontari
0	Soci cooperatori fruitori
4	Soci cooperatori persone giuridiche
0	Soci sovventori e finanziatori

Presidente Gottardi Eros Vice presidente Christian Pojer consiglieri Martina Hell e Baldo Lucia

Sistema di governo e controllo, articolazione, responsabilità e composizione degli organi

Dati amministratori – CDA:

Nome e Cognome amministratore	Rappresentante di persona giuridica – società	Sesso	Età	Data nomina	Eventuale grado di parentela con almeno un altro componente C.d.A.	Numero mandati	Ruoli ricoperti in comitati per controllo, rischi, nomine, remunerazione, sostenibilità	Presenza in C.d.A. di società controllate o facenti parte del gruppo o della rete di interesse	Indicare se ricopre la carica di Presidente, vice Presidente, Consigliere delegato, componente, e inserire altre informazioni utili
Gottardi Eros	No	maschio	59	12/08/2020		1		No	Presidente
Christian Pojer	No	maschio	38	12/08/2020		1		No	Vice Presidente
Baldo Lucia	No	femmina	52	12/08/2020		1		No	
Hell Martina	No	femmina	36	12/08/2020		1		No	

Descrizione tipologie componenti Cda:

Numero	Membri CdA
4	totale componenti (persone)
2	di cui maschi
2	di cui femmine

0	di cui persone svantaggiate
4	di cui persone normodotate
3	di cui soci operatori lavoratori
0	di cui soci operatori volontari
0	di cui soci operatori fruitori
0	di cui soci sovventori/finanziatori
1	di cui rappresentanti di soci operatori persone giuridiche
0	Altro

Modalità di nomina e durata carica

In sede di costituzione da notaio in data 13/08/2020.

N. di CdA/anno + partecipazione media

Nel 2020 sono state fatte 6 riunioni. Il consiglio era sempre al completo.

Persone giuridiche:

Nominativo	Tipologia

Tipologia organo di controllo

L'organo di controllo non è previsto.

Partecipazione dei soci e modalità (ultimi 3 anni):

Anno	Assemblea	Data	Punti OdG	% partecipazione	% deleghe
2020	1	12/08/2020	1	100,00	0,00

I soci nel 2020 non hanno proposto punti in sede di assemblea.

scrivere come i soci partecipano alla vita della coop e alle decisioni

Mappatura dei principali stakeholder

Tipologia di stakeholder:

Tipologia Stakeholder	Modalità coinvolgimento	Intensità
Personale	Le due addette all'assistenza fanno parte del CDA e partecipano a tutte le decisioni della cooperativa.	4 - Co-produzione

Soci	I due soci vestono le cariche di presidente e vicepresidente e rappresentano la cooperativa.	5 - Co-gestione
Finanziatori	Il Comune di Cortina sostiene la cooperativa mettendo a disposizione i locali e le infrastrutture.	2 - Consultazione
Clienti/Utenti	Gli utenti hanno la possibilità di fare proposte per il servizio ed il lavoro con i bambini.	2 - Consultazione
Fornitori	La scuola materna fornisce i pasti per i servizi.	2 - Consultazione
Pubblica Amministrazione	L'Ufficio Famiglia della Prov. di Bolzano è un partner attivo che in futuro finanzia i vari progetti.	3 - Co-progettazione
Collettività	I residenti di Cortina e dei Comuni vicini sono molto interessati all'attività della cooperativa e ad usufruire i servizi, come anche il trasporto pasti per anziani. La cooperativa ha attivato diversi progetti per includere la popolazione.	2 - Consultazione

Percentuale di Partnership pubblico: 50,00%

Livello di influenza e ordine di priorità

SCALA:

- 1 - Informazione
- 2 - Consultazione
- 3 - Co-progettazione
- 4 - Co-produzione
- 5 - Co-gestione

Tipologia di collaborazioni:

Descrizione	Tipologia soggetto	Tipo di collaborazione	Forme di collaborazione

Presenza sistema di rilevazioni di feedback

0 questionari somministrati

0 procedure feedback avviate

Commento ai dati

Nel 2020 non sono stati fatte analisi della soddisfazione tramite questionari in quanto il servizio è attivo da poco.

5. PERSONE CHE OPERANO PER L'ENTE

Tipologie, consistenza e composizione del personale (retribuito o volontario)

Occupazioni/Cessazioni:

N.	Occupazioni
2	Totale lavoratori subordinati occupati anno di riferimento
0	di cui maschi
2	di cui femmine
0	di cui under 35
2	di cui over 50

N.	Cessazioni
0	Totale cessazioni anno di riferimento
0	di cui maschi
0	di cui femmine
0	di cui under 35
0	di cui over 50

Assunzioni/Stabilizzazioni:

N.	Assunzioni
2	Nuove assunzioni anno di riferimento*
0	di cui maschi
2	di cui femmine
0	di cui under 35
2	di cui over 50

N.	Stabilizzazioni
0	Stabilizzazioni anno di riferimento*
0	di cui maschi
0	di cui femmine
0	di cui under 35
0	di cui over 50

* da disoccupato/tirocinante a occupato

* da determinato a indeterminato

Composizione del personale

Personale per inquadramento e tipologia contrattuale:

Contratti di lavoro	A tempo indeterminato	A tempo determinato
Totale	1	1
Dirigenti	0	0
Quadri	0	0
Impiegati	1	1
Operai fissi	0	0
Operai avventizi	0	0
Altro	0	0

Composizione del personale per anzianità aziendale:

	In forza al 2020	In forza al 2019

Totale	2	0
< 6 anni	2	0
6-10 anni	0	0
11-20 anni	0	0
> 20 anni	0	0

N. dipendenti	Profili
2	Totale dipendenti
0	Responsabile di area aziendale strategica
0	Direttrice/ore aziendale
0	Coordinatrice/ore di unità operativa e/o servizi complessi
0	Capo ufficio / Coordinatrice/ore
0	di cui educatori
0	di cui operatori socio-sanitari (OSS)
0	operai/e
2	assistenti all'infanzia
0	assistenti domiciliari
0	animatori/trici
0	mediatori/trici culturali
0	logopedisti/e
0	psicologi/ghe
0	sociologi/ghe
0	operatori/trici dell'inserimento lavorativo
0	autisti
0	operatori/trici agricoli
0	operatore dell'igiene ambientale
0	cuochi/e
0	camerieri/e

Di cui dipendenti Svantaggiati	
0	Totale dipendenti
0	di cui Lavoratori con svantaggio certificato (n. 381/1991, ecc)
0	di cui lavoratori con altri tipi di svantaggio non certificato (disagio sociale)

N. Tirocini e stage	
0	Totale tirocini e stage
0	di cui tirocini e stage
0	di cui volontari in Servizio Civile

Livello di istruzione del personale occupato:

N. Lavoratori	
0	Dottorato di ricerca
0	Master di II livello
0	Laurea Magistrale
0	Master di I livello
0	Laurea Triennale
2	Diploma di scuola superiore
0	Licenza media
0	Altro

Tipologia lavoratori con svantaggio certificato e non:

N. totale	Tipologia svantaggio	di cui dipendenti	di cui in tirocinio/stage
0	Totale persone con svantaggio	0	0
0	persone con disabilità fisica e/o sensoriale L 381/91	0	0
0	persone con disabilità psichica L 381/91	0	0
0	persone con dipendenze L 381/91	0	0
0	persone minori in età lavorativa in situazioni di difficoltà familiare L 381/91	0	0
0	persone detenute e in misure alternative L 381/91	0	0
0	persone con disagio sociale (non certificati) o molto svantaggiate ai sensi del regolamento comunitario 651/2014, non già presenti nell'elenco	0	0

0 lavoratori con svantaggio soci della cooperativa

0 lavoratori dipendenti con svantaggio e con contratto a tempo indeterminato

Volontari

N. volontari	Tipologia Volontari
2	Totale volontari
2	di cui soci-volontari
0	di cui volontari in Servizio Civile

Attività di formazione e valorizzazione realizzate

Formazione professionale:

Ore totali	Tema formativo	N. partecipanti	Ore formazione pro-capite	Obbligatoria/ non obbligatoria	Costi sostenuti
0	0	0	0,00	No	0,00

Formazione salute e sicurezza:

Ore totali	Tema formativo	N. partecipanti	Ore formazione pro-capite	Obbligatoria/ non obbligatoria	Costi sostenuti
0	0	0	0,00	No	0,00

Contratto di lavoro applicato ai lavoratori

Tipologie contrattuali e flessibilità:

N.	Tempo indeterminato	Full-time	Part-time
1	Totale dipendenti indeterminato	0	1
0	di cui maschi	0	0
1	di cui femmine	0	1

N.	Tempo determinato	Full-time	Part-time
1	Totale dipendenti determinato	0	1
0	di cui maschi	0	0
1	di cui femmine	0	1

N.	Stagionali /occasionali
0	Totale lav. stagionali/occasionali
0	di cui maschi
0	di cui femmine

N.	Autonomi
0	Totale lav. autonomi
0	di cui maschi
0	di cui femmine

Natura delle attività svolte dai volontari

I soci volontari hanno collaborato nella settimana ragazzi per le vacanze autunnali e hanno dato sostegno agli scolari partecipanti.

Struttura dei compensi, delle retribuzioni, delle indennità di carica e modalità e importi dei rimborsi ai volontari "emolumenti, compensi o corrispettivi a qualsiasi titolo attribuiti ai componenti degli organi di amministrazione e controllo, ai dirigenti nonché agli associati"

	Tipologia compenso	Totale Annuo Lordo
Membri Cda	Non definito	0,00
Organi di controllo	Non definito	0,00
Dirigenti	Non definito	0,00
Associati	Non definito	0,00

CCNL applicato ai lavoratori: **Contratto collettivo nazionale cooperative sociali**

Rapporto tra retribuzione annua lorda massima e minima dei lavoratori dipendenti dell'ente

1600,00/1600,00

In caso di utilizzo della possibilità di effettuare rimborsi ai volontari a fronte di autocertificazione, modalità di regolamentazione, importo dei rimborsi complessivi annuali e numero di volontari che ne hanno usufruito

Importo rimborsi dei volontari complessivi annuali: **0,00 €**

Numero di volontari che ne hanno usufruito: **0**

Modalità di regolamentazione per rimborso volontari: **Nel 2020 non sono stati effettuati rimborsi ai soci volontari.**

6. OBIETTIVI E ATTIVITÀ

Dimensioni di valore e obiettivi di impatto

Sviluppo economico del territorio, capacità di generare valore aggiunto economico, attivazione di risorse economiche "comunitarie" e aumento del reddito medio disponibile o della ricchezza netta media pro capite:

La coop con la propria attività dà la possibilità alle famiglie di andare a lavorare e il reddito delle famiglie utenti aumenta.

Governance democratica ed inclusiva, creazione di governance multistakeholder (stakeholder engagement) e aumento della presenza di donne/giovani/altre categorie (?) negli organi decisionali (% di donne/giovani/altre categorie (?) in posizione apicale negli organi decisionali sul totale dei componenti):

Il CDA è composto al 50% di donne e le dipendenti sono al 100% donne.

Partecipazione e inclusione dei lavoratori, coinvolgimento dei lavoratori, crescita professionale dei lavoratori e aumento del livello di benessere personale dei lavoratori oppure riduzione dell'incidenza di occupati sovraistruiti (% di occupati che possiedono un titolo di studio superiore a quello maggiormente posseduto per svolgere quella professione sul totale degli occupati):

Le due dipendenti con l'assunzione attraverso la cooperativa hanno trovato un nuovo impiego. Una delle due dipendenti non lavorava. Le due lavoratrici sono coinvolte al 100% nell'attività e nelle decisioni della cooperativa.

Resilienza occupazionale, capacità di generare occupazione, capacità di mantenere occupazione e aumento del tasso di occupazione 20-64 anni del territorio di riferimento oppure % di trasformazioni nel corso di un anno da lavori instabili a lavori stabili / % di occupati in lavori instabili al tempo t0 (dipendenti con lavoro a termine + collaboratori) che a un anno di distanza svolgono un lavoro stabile (dipendenti a tempo indeterminato) sul totale degli occupati in lavori instabili al tempo t0):

vedi punto 3

Cambiamenti sui beneficiari diretti e indiretti, benessere dei lavoratori svantaggiati e riduzione dello svantaggio e crescita personale delle persone svantaggiate:

non previsti

Cambiamenti sui beneficiari diretti e indiretti, miglioramento/mantenimento qualità della vita (beneficiari diretti/utenti) e aumento del livello di benessere personale degli utenti oppure aumento della % di persone soddisfatte per la propria vita (soddisfazione per la propria vita: percentuale di persone di 14 anni e più che hanno espresso un punteggio di soddisfazione per la vita tra 8 e 10 sul totale delle persone di 14 anni e più):

non previsti

Cambiamenti sui beneficiari diretti e indiretti, miglioramento qualità della vita (familiari) e riduzione dell'indice di asimmetria del lavoro familiare (tempo dedicato al lavoro familiare dalla donna di 25-44 anni sul totale del tempo dedicato al lavoro familiare da entrambi i partner per 100):

non previsti

Qualità e accessibilità ai servizi, accessibilità dell'offerta, qualità ed efficacia dei servizi e costruzione di un sistema di offerta integrato:

Il servizio viene continuamente migliorato e esteso in base alle esigenze delle famiglie e del territorio. Il genitori utenti hanno la possibilità di fare proposte di miglioramento e di ampliamento del servizio.

Relazioni con la comunità e sviluppo territoriale, attivazione di processi di community building e aumento della partecipazione sociale (% di persone di 14 anni e più che negli ultimi 12 mesi hanno svolto almeno una attività di partecipazione sociale sul totale delle persone di 14 anni e più):

non previsto

Relazioni con la comunità e sviluppo territoriale, trasparenza nei confronti della comunità e aumento della fiducia generalizzata (% di persone di 14 anni e più che ritiene che gran parte della gente sia degna di fiducia sul totale delle persone di 14 anni e più):

non previsto

Relazioni con la comunità e sviluppo territoriale, sviluppo e promozione del territorio e aumento della consistenza del tessuto urbano storico (% di edifici in ottimo o buono stato di conservazione sul totale degli edifici abitati costruiti prima del 1919) oppure riduzione dell'insoddisfazione per il paesaggio del luogo di vita (% di persone di 14 anni e più che dichiarano che il paesaggio del luogo di vita è affetto da evidente degrado sul totale delle persone di 14 anni e più):

non previsto

Sviluppo imprenditoriale e di processi innovativi, creatività e innovazione e aumento del tasso di innovazione di prodotto/servizio del sistema produttivo (% di imprese che hanno introdotto innovazioni di prodotto-servizio nell'arco di un triennio sul totale delle imprese con almeno 10 addetti):

il servizio è stato ampliato, come anche gli spazi interni ed esterni.

Sviluppo imprenditoriale e di processi innovativi, propensione imprenditoriale e aumento dell'incidenza dei lavoratori della conoscenza sull'occupazione (% di occupati con istruzione universitaria (iscid 5,6, 7 e 8) in professioni scientifico-tecnologiche (isco 2-3) sul totale degli occupati):

Sicuramente l'incidenza di occupazione delle famiglie utenti è aumentato, trattandosi di un servizio per la prima infanzia.

Conseguenze sulle politiche pubbliche, risparmio per la p.a. e aumento delle risorse di natura pubblica da riallocare:

Trattandosi di servizio "Spielgruppe" i costi per l'ente pubblico sono molto più bassi di altri servizi per bambini.

Conseguenze sulle politiche pubbliche, rapporti con istituzioni pubbliche e aumento e stabilizzazione dei processi di co-programmazione e co-progettazione:

Il rapporto con il Comune di Cortina è di Co-Progettazione.

Sostenibilità ambientale, attività di conservazione e tutela dell'ambiente e aumento del conferimento dei rifiuti urbani in discarica (% di rifiuti urbani conferiti in discarica sul totale dei rifiuti urbani raccolti):

non previsto

Sostenibilità ambientale, promozione di comportamenti responsabili da un punto di vista ambientale e aumento del livello di soddisfazione per la situazione ambientale (% di persone di 14 anni e più molto o abbastanza soddisfatte della situazione ambientale (aria, acqua, rumore) della zona in cui vivono sul totale delle persone di 14 anni e più):
non previsto

Sviluppo tecnologico, utilizzo di ict, competenze ict e aumento dell'efficacia e dell'efficienza del sistema attraverso l'utilizzo di tecnologie:
non previsto

Output attività

La Cooperativa ha iniziato la sua attività nel settembre del 2020 con 5 bambini iscritti di età compresa fra il primo anno e il secondo anno di età. I bambini sono del comune di Cortina S.s.d.v. Magrè S.s.d.v. e Salorno. La Cooperativa ha preso in carico il servizio pasti per anziani tutti i sabati. Serviamo tre anziani uno di Magrè S.s.d.v. e due di Cortina S.s.d.v. Il comune di Cortina S.s.d.v. ha dato alla Cooperativa il servizio sorveglianza mensa della scuola primaria. I bambini che frequenta la mensa sono 9 il martedì e 6 il giovedì. In novembre per le ferie di halloween e per le ferie di Natale abbiamo organizzato la sorveglianza per 15 bambini. In queste settimane di ferie abbiamo fatto giochi, siamo andati in biblioteca e per chi voleva aiuto compiti.

Tipologie beneficiari (cooperative sociali di tipo A)

Nome Del Servizio: Spielgruppe Comune di Cortina

Numero Di Giorni Di Frequenza: 75

Tipologia attività interne al servizio: Assistenza bambini

N. totale	Categoria utenza
0	soggetti con disabilità fisica e/o sensoriale
0	soggetti con disabilità psichica
0	soggetti con dipendenze
0	soggetti detenuti, in misure alternative e post-detenzione
0	soggetti con disagio sociale (non certificati)
0	Anziani
10	Minori

Nome Del Servizio: Servizio pasti per anziani

Numero Di Giorni Di Frequenza: 5

Tipologia attività interne al servizio: Fornitura pranzo il sabato

N. totale	Categoria utenza
0	soggetti con disabilità fisica e/o sensoriale
0	soggetti con disabilità psichica
0	soggetti con dipendenze
0	soggetti detenuti, in misure alternative e post-detenzione

0	soggetti con disagio sociale (non certificati)
3	Anziani
0	Minori

Nome Del Servizio: Progetto settimana vacanze scolastiche

Numero Di Giorni Di Frequenza: 10

Tipologia attività interne al servizio: Novembre e Dicembre 2020

N. totale	Categoria utenza
15	Minori
0	Anziani
0	soggetti con disagio sociale (non certificati)
0	soggetti detenuti, in misure alternative e post-detenzione
0	soggetti con dipendenze
0	soggetti con disabilità psichica
0	soggetti con disabilità fisica e/o sensoriale

Tipologia attività esterne (Eventi di socializzazione organizzati a contatto con la comunità locale)

Numero attività esterne: 0

Tipologia: causa COVID-19 non era possibile organizzare eventi

Altre tipologie specifiche di beneficiari non ricompresi nelle elencazioni precedenti

non sono previsti altri utenti

Outcome sui beneficiari diretti e indiretti e portatori di interesse

Vedi punto Output attività.

Possesso di certificazioni di organizzazione, di gestione, di qualità (se pertinenti)

non sono previste

Esplicitare il livello di raggiungimento degli obiettivi di gestione individuati, gli eventuali fattori risultati rilevanti per il raggiungimento (o il mancato raggiungimento) degli obiettivi programmati

Gli obbiettivi del 2020 sono stati raggiunti al 100%.

Elementi/fattori che possono compromettere il raggiungimento dei fini istituzionali e procedure poste in essere per prevenire tali situazioni

L'unica difficoltà del 2020 è stata la pandemia da COVID-19 che ha messo in difficoltà il servizio di assistenza.

7. SITUAZIONE ECONOMICO-FINANZIARIA

Provenienza delle risorse economiche con separata indicazione dei contributi pubblici e privati

Ricavi e provenienti:

	2020	2019	2018
Ricavi da Enti Pubblici per gestione servizi sociali, socio-sanitari e socio-educativi	0,00 €	0,00 €	0,00 €
Ricavi da Enti Pubblici per gestione di altre tipologie di servizi (manutenzione verde, pulizie, ...)	0,00 €	0,00 €	0,00 €
Ricavi da Privati-Cittadini inclusa quota cofinanziamento	7.779,47 €	0,00 €	0,00 €
Ricavi da Privati-Imprese	0,00 €	0,00 €	0,00 €
Ricavi da Privati-Non Profit	0,00 €	0,00 €	0,00 €
Ricavi da Consorzi e/o altre Cooperative	0,00 €	0,00 €	0,00 €
Ricavi da altri	13,00 €	0,00 €	0,00 €
Contributi pubblici	0,00 €	0,00 €	0,00 €
Contributi privati	0,00 €	0,00 €	0,00 €

Patrimonio:

	2020	2019	2018
Capitale sociale	2.000,00 €	0,00 €	0,00 €
Totale riserve	1,00 €	0,00 €	0,00 €
Utile/perdita dell'esercizio	1.501,00 €	0,00 €	0,00 €
Totale Patrimonio netto	498,00 €	0,00 €	0,00 €

Conto economico:

	2020	2019	2018
Risultato Netto di Esercizio	0,00 €	0,00 €	0,00 €
Eventuali ristorni a Conto Economico	0,00 €	0,00 €	0,00 €
Valore del risultato di gestione (A-B bil. CEE)	1.491,00 €	0,00 €	0,00 €

Composizione Capitale Sociale:

Capitale sociale	2020	2019	2018
capitale versato da soci operatori lavoratori	2.000,00 €	0,00 €	0,00 €

capitale versato da soci cooperatori volontari	0,00 €	0,00 €	0,00 €
capitale versato da soci cooperatori fruitori	0,00 €	0,00 €	0,00 €
capitale versato da soci persone giuridiche	0,00 €	0,00 €	0,00 €
capitale versato da soci sovventori/finanziatori	0,00 €	0,00 €	0,00 €

Composizione soci sovventori e finanziatori	2020
cooperative sociali	0,00 €
associazioni di volontariato	0,00 €

Valore della produzione:

	2020	2019	2018
Valore della produzione (Voce Totale A. del conto economico bilancio CEE)	7.792,00 €	0,00 €	0,00 €

Costo del lavoro:

	2020	2019	2018
Costo del lavoro (Totale voce B.9 Conto Economico Bilancio CEE)	3.925,00 €	0,00 €	0,00 €
Costo del lavoro (compreso nella voce B.7 Conto Economico Bilancio CE)	2.328,00 €	0,00 €	0,00 €
Peso su totale valore di produzione	0,00 %	0,00 %	0,00 %

Capacità di diversificare i committenti

Fonti delle entrate 2020:

2020	Enti pubblici	Enti privati	Totale
Vendita merci	0,00 €	0,00 €	0,00 €
Prestazioni di servizio	0,00 €	0,00 €	0,00 €
Lavorazione conto terzi	0,00 €	0,00 €	0,00 €
Rette utenti	0,00 €	0,00 €	0,00 €
Altri ricavi	0,00 €	0,00 €	0,00 €
Contributi e offerte	0,00 €	0,00 €	0,00 €
Grants e progettazione	0,00 €	0,00 €	0,00 €
Altro	0,00 €	0,00 €	0,00 €

È possibile indicare, in maniera facoltativa, una suddivisione dei ricavi per settore di attività usando la tabella sotto riportata:

2020	Enti pubblici	Enti privati	Totale
Servizi socio-assistenziali	0,00 €	0,00 €	0,00 €
Servizi educativi	0,00 €	0,00 €	0,00 €
Servizi sanitari	0,00 €	0,00 €	0,00 €
Servizi socio-sanitari	0,00 €	0,00 €	0,00 €
Altri servizi	0,00 €	0,00 €	0,00 €
Contributi	0,00 €	0,00 €	0,00 €

Incidenza pubblico/privato sul valore della produzione 2020:

	2020	
Incidenza fonti pubbliche	0,00 €	0,00 %
Incidenza fonti private	0,00 €	0,00 %

Specifiche informazioni sulle attività di raccolta fondi (se prevista)

Promozione iniziative di raccolta fondi:

Non sono state fatte raccolte fondi.

Finalità generali e specifiche delle raccolte effettuate nel periodo di riferimento, strumenti utilizzati per fornire informazioni al pubblico sulle risorse raccolte e sulla destinazione delle stesse

non previsto

Segnalazioni da parte degli amministratori di eventuali criticità emerse nella gestione ed evidenziazione delle azioni messe in campo per la mitigazione degli effetti negativi

Indicare se presenti:

Non sono emerse criticità nella gestione della cooperativa.

8. INFORMAZIONI AMBIENTALI

Tipologie di impatto ambientale connesse alle attività svolte

Politiche e modalità di gestione di tali impatti

Strategie interne per la gestione dell'impatto ambientale:

Educazione alla tutela ambientale:

Tema formativo	Ore totali	N. partecipanti	Personale/comunità locale
----------------	------------	-----------------	---------------------------

Eventi/iniziative di sensibilizzazione su temi ambientali:

Titolo Eventi/iniziative	Tema	Luogo	Destinatari
-----------------------------	------	-------	-------------

Indicatori di impatto ambientale (consumi di energia e materie prime, produzione di rifiuti ecc.) e variazione dei valori assunti dagli stessi

Indice dei consumi:

	Consumi anno di riferimento	Unità di misura
Energia elettrica: consumi energetici (valore)		
Gas/metano: emissione CO2 annua		
Carburante		
Acqua: consumo d'acqua annuo		
Rifiuti speciali prodotti		
Carta		
Plastica: Kg Plastica/imballaggi utilizzati		

9. INFORMAZIONI SU RIGENERAZIONE *ASSET* COMUNITARI

Tipologia di attività

Descrizione sintetica delle attività svolte in tale ambito e dell'impatto perseguito attraverso la loro realizzazione

Caratteristiche degli interventi realizzati

Riferimento geografico:

Coinvolgimento della comunità

Eventi/iniziative di sensibilizzazione sul tema della rigenerazione degli asset comunitari

Titolo Eventi/iniziative	Tema	Luogo	Destinatari

Indicatori

10. ALTRE INFORMAZIONI NON FINANZIARIE

Indicazioni su contenziosi/controversie in corso che sono rilevanti ai fini della rendicontazione sociale

Non ci sono controversie in atto.

Altri aspetti di natura sociale, la parità di genere, il rispetto dei diritti umani, la lotta contro la corruzione ecc.

La cooperativa si impegna fortemente per la parità di genere.

Informazioni sulle riunioni degli organi deputati alla gestione e all'approvazione del bilancio, numero dei partecipanti

Il CDA ha effettuato 6 riunioni con la partecipazione completa dei consiglieri. La prima assemblea dei soci si è svolta nel 2021.

Principali questioni trattate e decisioni adottate nel corso delle riunioni

Nel CDA sono stati trattati i seguenti temi:

Lavori di apertura delle sede

Scelta banca

Scelta centrale di rappresentanza

Scelta di un volontario

La COOPERATIVA/impresa sociale ha adottato il modello della L. 231/2001? No

La COOPERATIVA/impresa sociale ha acquisito il Rating di legalità? No

La COOPERATIVA/impresa sociale ha acquisito certificazioni di qualità dei prodotti/processi? No

11. MONITORAGGIO SVOLTO DALL'ORGANO DI CONTROLLO SUL BILANCIO SOCIALE (modalità di effettuazione degli esiti)

Il bilancio sociale dovrà dare conto del monitoraggio posto in essere e degli esiti dello stesso mediante la relazione dell'organo di controllo, costituente parte integrante del bilancio sociale stesso.

Nota per le COOPERATIVE SOCIALI (E PER LE COOPERATIVE IN GENERE):

Occorre specificare che l'art. 6 – punto 8 – lett a) del D.M. 4/7/2019 - "Linee guida del bilancio sociale per gli ETS" - prevede l'esclusione delle cooperative sociali dal disposto dell'art. 10 del D.Lgs. 112/2017, in quanto esse, in materia di organo di controllo interno e di suo monitoraggio, sono disciplinate dalle proprie norme codicistiche, in qualità di società cooperative.

Sul punto, la norma del D.M. 04/07/2019 ricalca l'orientamento già espresso dal Ministero del Lavoro e delle politiche sociali prot. 2491 del 22 febbraio 2018 e la successiva Nota del 31 gennaio 2019, che ha ritenuto non applicabili alle cooperative sociali le disposizioni di cui all'articolo del 10 del d.lgs. n.112/2017, in tema di organi di controllo interno, con la conseguenza che nelle cooperative l'organo di controllo non è tenuto al monitoraggio sul bilancio sociale).

b) Per gli enti diversi dalle imprese sociali osservanza delle finalità sociali, con particolare riguardo alle disposizioni di cui al decreto legislativo n. 117/2017 in materia di: (art. 5, 6, 7 e 8)

- esercizio in via esclusiva o principale di una o più attività di cui all'art. 5, comma 1 per finalità civiche solidaristiche e di utilità sociale, in conformità con le norme particolari che ne disciplinano l'esercizio, nonché, eventualmente, di attività diverse da quelle di cui al periodo precedente, purché nei limiti delle previsioni statutarie e secondo criteri di secondarietà e strumentalità secondo criteri e limiti definiti dal decreto ministeriale di cui all'art. 6 del codice del Terzo settore;
- rispetto, nelle attività di raccolta fondi effettuate nel corso del periodo di riferimento, dei principi di verità trasparenza e correttezza nei rapporti con i sostenitori e il pubblico e in conformità alle linee guida ministeriali di cui all'art. 7 comma 2 del codice del Terzo settore;
- perseguimento dell'assenza dello scopo di lucro, attraverso la destinazione del patrimonio, comprensivo di tutte le sue componenti (ricavi, rendite, proventi, entrate comunque denominate) per lo svolgimento dell'attività statutaria;
- l'osservanza del divieto di distribuzione anche indiretta di utili, avanzi di gestione, fondi e riserve a fondatori, associati, lavoratori e collaboratori, amministratori ed altri componenti degli organi sociali, tenendo conto degli indici di cui all'art. 8, comma 3, lettere da a) a e);

Relazione organo di controllo

Trattandosi di cooperativa sociale di tipo A non è obbligatorio il monitoraggio dell'organo di controllo sul bilancio sociale. L'organo di controllo al momento non è obbligatorio.