

BILANCIO SOCIALE
2020

NUOVA AGRICOLA GIRASOLE
SOCIETA' COOPERATIVA AGRICOLA E SOCIALE

2 Nuova Agricola Girasole – Bilancio Sociale 2020

Nuova Agricola Girasole – Bilancio Sociale 2020 3

Sommario

1. PREMESSA/INTRODUZIONE ... 4

2. NOTA METODOLOGICA E MODALITA’ DI APPROVAZIONE, PUBBLICAZIONE E
DIFFUSIONE DEL BILANCIO SOCIALE ... 6

3. INFORMAZIONI GENERALI DELLA COOPERATIVA ... 7

4. STRUTTURA, GOVERNO E AMMINISTRAZIONE ... 12

5. PERSONE CHE OPERANO PER L’ENTE ... 17

6. OBIETTIVI E ATTIVITÀ ... 22

7. SITUAZIONE ECONOMICO-FINANZIARIA .. 25

8. INFORMAZIONI AMBIENTALI .. 29

9. ALTRE INFORMAZIONI NON FINANZIARIE ... 30

10. MONITORAGGIO SVOLTO DALL’ORGANO DI CONTROLLO SUL BILANCIO SOCIALE . 31

4 Nuova Agricola Girasole – Bilancio Sociale 2020

1. PREMESSA/INTRODUZIONE

Carissimi,

 per la prima volta presentiamo il bilancio della Cooperativa attraverso lo strumento del
Bilancio Sociale che diventa parte integrante del bilancio economico dell’esercizio 2020 e
quindi sarà regolarmente depositato presso gli uffici di competenza.

 Il Bilancio Sociale si propone di fornire ai soci, ai volontari e agli altri portatori di interesse
un quadro complessivo delle performance della cooperativa da affiancare ai dati di carattere
economico - patrimoniale e finanziario espressi nel Bilancio dell'esercizio 2020.

 Con questo strumento sottolineiamo la nostra volontà di continuare a prenderci cura
degli aspetti di responsabilità sociale che sono alla base dell’identità e del sistema di
riferimento assunto dalla Nuova Agricola Girasole e della loro declinazione nelle scelte
aziendali, nei comportamenti gestionali e quindi nei loro risultati ed effetti.

 Nel rendicontare e comunicare i risultati sociali del 2020 non si può non tenere conto
della particolarità di questo anno segnato dalla pandemia da Coronavirus e delle conseguenze
che ciò ha generato nei processi imprenditoriali. Un anno che era iniziato nel migliore dei modi
con l’entusiasmo di concludere il progetto di ristrutturazione del p.v. “Caselle”. Si erano
pianificate le iniziative di promozione a sostegno dell’attività dei punti vendita: corsi,
promozioni, campagna sui social, predisposto il budget di previsione dei punti vendita e della
produzione, individuate le risorse necessarie per affrontare la primavera e pianificate le
assunzioni e l’inserimento di tirocinanti.

 Dal 12 marzo poi l’apertura al pubblico dei punti vendita è stata sospesa mentre l’attività
lavorativa è proseguita regolarmente nel rispetto delle nuove normative relative al COVID-19,
con un continuo contatto con RSPP e medico del lavoro, con la creazione di un comitato di
vigilanza interno che ha avuto il compito di recepire le continue direttive di prevenzione e
contrasto alla diffusione del COVID-19 e gestire una puntuale informazione ai lavoratori.

 Dal punto di vista delle risorse umane è venuto a mancare tutto il supporto importante
dei tirocini e volontari, mentre i lavoratori, soprattutto i venditori, hanno potuto continuare a
lavorare grazie alla scelta di attivare la consegna a domicilio dal giorno 16 marzo, non
utilizzando gli ammortizzatori sociali messi a disposizione dalle normative di legge.

 Questa esperienza ci ha permesso di tenere viva e presente sul mercato l’azienda
recuperando del fatturato e rispondendo a un bisogno del cliente impossibilitato a spostarsi.
L’organizzazione ha assorbito molte energie e molto impegno.

 Abbiamo potuto riaprire al pubblico dopo Pasqua dal 14 aprile a Selvazzano e dal 15 a
Caselle. Il lavoro è subito decollato, le persone, sempre nel rispetto delle normative, avevano
voglia di muoversi e le vendite sono risultate in linea con la media degli anni scorsi grazie al
grande impegno e disponibilità da parte dei lavoratori.

Il progetto di ristrutturazione ampliamento di Caselle, che era in fase di ultimazione si è dovuto
fermare ed è stato ultimato in estate/autunno.

 Come C.d.A. ci siamo tenuti in contatto costantemente a distanza. Continuo è stato il
confronto con i consulenti e con Fioritalia per poter individuare le scelte strategiche e
operative.

Nuova Agricola Girasole – Bilancio Sociale 2020 5

Il 2020 sarà l’anno che tutti ricorderemo per l’impegno che ci ha tutti coinvolti nell’affrontare
l’emergenza e l’incertezza legata alla pandemia da COVID-19.

Un ringraziamento veramente a tutti per il risultato raggiunto.

 Lo strumento del Bilancio sociale ci dà l’opportunità di rendicontare l’impegno
particolare di quest’esercizio e il vantaggio prodotto, con la consapevolezza della difficoltà di
rappresentare la realtà così complessa e mutevole, ma è anche occasione di favorire lo
sviluppo, all’interno della Cooperativa, di processi di rendicontazione e di valutazione e
controllo dei risultati che possono contribuire ad una gestione più efficace e coerente con i
valori e lo scopo sociale. In particolare utilizzare, in primis, i dati economici come strumento
gestionale e successivamente come misura (anche se incompleta) della capacità della
cooperativa di creare valore e vantaggio sociale. Valore che viene restituito e messo a
disposizione della comunità tutta, in particolare quella locale, perché possa essere condiviso e
se possibile incrementato attraverso possibili azioni e iniziative comuni.

 Nella speranza che quanto prodotto possa essere compreso ed apprezzato per il valore
che di per sé cerca di esprimere e condividere, auguriamo a tutti Voi una buona lettura.

Michele Norbiato

Presidente

6 Nuova Agricola Girasole – Bilancio Sociale 2020

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

Il Bilancio Sociale della NUOVA AGRICOLA GIRASOLE Società Cooperativa Agricola e Sociale
intende far conoscere a tutti i portatori di interesse che si relazionano e collaborano con la
cooperativa non solo ciò che attiene agli aspetti economici, finanziari e patrimoniali, ma anche
i valori - alla base di un impegno responsabile e condiviso -, gli aspetti sociali e le attività
realizzate, con uno sguardo verso gli obiettivi futuri .

Dal punto di vista normativo il presente bilancio sociale è stato redatto secondo le linee guida
del Ministero del Lavoro e delle politiche sociali D.M. del 04.07.2019 seguendo lo schema
individuato per le cooperative sociali della Regione Veneto con DGR 815 del 23/06/2020.

Questa prima redazione del bilancio sociale è stata realizzata a più mani con la collaborazione
e il coinvolgimento di più funzioni interne ed esterne alla cooperativa. Per l'elaborazione è
stata utilizzata la Piattaforma per il Bilancio Sociale a disposizione per le associate sul portale
di Confcooperative Federsolidarietà, secondo uno schema che risponde alle norme citate,
attingendo i dati e le informazioni dai documenti archiviati presso le diverse funzioni.

Il Bilancio Sociale è redatto nel rispetto dei principi indicati dal DM del 04/07/2019 con
l'obiettivo di essere uno strumento trasparente e accessibile per ogni interlocutore:
- rilevanza delle informazioni

- completezza dei dati esposti

- trasparenza nel trattamento dei dati

- neutralità per l'analisi situazionale

- competenza di periodo

- comparabilità delle informazioni

- chiarezza rispetto ai risultati

- veridicità e verificabilità

- attendibilità dei dati

- autonomia degli interlocutori nelle valutazioni esposte.

Il documento sarà presentato all'Assemblea dei Soci di approvazione del bilancio di esercizio
2020 e diffuso attraverso la pubblicazione sul sito web della cooperativa
https://nuovagricolagirasole.it/.

Nuova Agricola Girasole – Bilancio Sociale 2020 7

3. INFORMAZIONI GENERALI DELLA COOPERATIVA

Informazioni generali:

Nome dell’ente
NUOVA AGRICOLA GIRASOLE SOCIETA' COOPERATIVA
AGRICOLA E SOCIALE

Codice fiscale 02246520288

Partita IVA 02246520288

Forma giuridica e
qualificazione ai sensi del
codice del Terzo settore

Cooperativa Sociale di tipo B

Indirizzo sede legale Via Friuli n. 1/A - SELVAZZANO DENTRO (PD)

[Altri indirizzi]
Via V.Emanuele III n. 32/A - SELVAZZANO DENTRO (PD)

Via Tre Ponti 16/C - PADOVA (PD)

N° Iscrizione Albo Delle
Cooperative

A163109

Telefono 049630250

Fax 0498986873

Sito Web www.nuovagricolagirasole.it

Email info@nuovagricolagirasole.it;

Pec nag.coop@pec.it

Codici Ateco

01.19.21

47.52.4

47.76.1

Aree territoriali di operatività

La cooperativa opera prevalentemente a livello locale e della provincia di Padova, nel Veneto
e con altre regioni prevalentemente del nord Italia.

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

Nuova Agricola Girasole è una Cooperativa Agricola e Sociale di tipo B, conformemente alla
legge 381/91, non ha scopo di lucro; suo fine è il perseguimento dell'interesse generale della
comunità alla promozione umana e all’integrazione sociale di persone con iniziale difficoltà di
inserimento nella vita sociale e produttiva, attraverso la gestione di un’attività di floricoltura.

Riteniamo che l’inserimento lavorativo sia importante perché ciascuna persona abbia la
possibilità di esprimersi e realizzarsi attraverso il lavoro, la socializzazione e la solidarietà. Una
persona che, con le sue proprie capacità e modalità, entra a far parte della Nuova Agricola
Girasole diventa come un fratello, trova nel rapporto con la terra, con le piante e con le altre
persone un modo per valorizzare sé stesso e gli altri che vivono con lui questa esperienza.

8 Nuova Agricola Girasole – Bilancio Sociale 2020

La Cooperativa si ispira ai principi che sono alla base del movimento cooperativo mondiale ed
in rapporto ad essi agisce. Questi principi sono: la mutualità, la solidarietà, la democraticità,
l'impegno, l'equilibrio delle responsabilità rispetto ai ruoli, lo spirito comunitario, il legame con
il territorio, un equilibrato rapporto con lo Stato e le Istituzioni pubbliche. Nuova Agricola
Girasole per curare nel miglior modo gli interessi dei Soci e lo sviluppo economico e culturale
della comunità, collabora attivamente con altri enti cooperativi, altre imprese ed imprese
sociali e organismi del terzo settore. La cooperativa intende realizzare i propri scopi sociale
anche mediante il coinvolgimento delle risorse della comunità, dei volontari ed enti con finalità
di solidarietà sociale, attuando in questo modo - grazie all'apporto dei soci - l'autogestione
responsabile dell'impresa.

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)

Conformemente alla legge 381/91, Nuova Agricola Girasole Società Cooperativa Agricola e
Sociale non ha scopo di lucro; suo fine e' il perseguimento dell’interesse generale della
comunità alla promozione umana e all’integrazione sociale dei cittadini attraverso lo
svolgimento di attività di impresa finalizzate all’integrazione lavorativa di persone di persone
socialmente svantaggiate ai sensi dell’art.1, lett. b) della legge 381/91

La Cooperativa ha come oggetto, in forma diretta e/o in appalto o convenzione con Enti
Pubblici e privati in genere, la gestione stabile o temporanea, in conto proprio o in conto terzi,
delle seguenti attività:

a. aziende agricole in proprietà o in affitto;

b. attività di conservazione e trasformazione di prodotti agricoli prodotti in proprio o acquisiti;

c. lavorazioni agricole a favore di terzi con i mezzi propri;

d. attività di manutenzione di verde pubblico o privato;

e. ricevere in conferimento dai propri soci il prodotto in misura non eccedente la capacità
produttiva degli stessi e dei loro fondi e comunque nella quantità prevista annualmente dal
Consiglio di Amministrazione;

f. attività finalizzate alla commercializzazione dei propri prodotti di quelli dei soci e di altri
prodotti complementari;

g. gestione di attività di formazione, di servizi di consulenza, e di iniziative anche promozionali
che concorrono al raggiungimento degli scopi sociali;

h. attività di sensibilizzazione ed animazione della comunità locale entro cui opera, al fine di
renderla più consapevole e disponibile all’attenzione ed all’accoglienza delle persone in stato
di bisogno;

i. attività di promozione e rivendicazione di impegno da parte delle istituzioni, a favore delle
persone deboli e svantaggiate, per l’esigibilità dei loro diritti;

j. la collaborazione con le forze economiche, produttive e sociali incluse altre cooperative
sociali finalizzate all’inserimento lavorativo, affinché inseriscano nei propri organici persone
con iniziali difficoltà che abbiano espresso capacità professionali apprezzabili, anche se
limitate, nell’ambito di percorsi formativi messi in atto dalla cooperativa.

Nuova Agricola Girasole – Bilancio Sociale 2020 9

Nuova Agricola Girasole è attualmente in possesso dell’autorizzazione e iscrizione regionale
all’esercizio dell’attività di vivaista e produttore ai sensi dell’art. 2 comma 1 della Legge
Regionale 19 del 12 aprile 1999 – art.6.

L’attività agricola della cooperativa si svolge su circa mq 6000 di serre riscaldate e fredde e su
circa mq 5000 di vivaio su aree esterne con la produzione di piante da fiore e ornamentali in
vaso e piantine orticole. I punti vendita della cooperativa, accessibili al pubblico, si trovano a:

- SELVAZZANO DENTRO - Via V. Emanuele III n. 32/A

- PADOVA - Via Tre Ponti 16/C (vicino al Centro Commerciale Le Brentelle).

L'azienda di produzione è nella sede di Selvazzano Dentro.

Collegamenti con altri enti del Terzo settore

Reti associative:

Denominazione Anno di adesione

Confederazione Italiana Cooperative Sociali 1989

ATS Gruppo di Cooperazione DGRV 1940/18 2019

Consorzi:

Nome

Consorzio Veneto Insieme- Consorzio di Cooperative Sociali

Finanza Sociale Consorzio di imprese sociali

Contesto di riferimento

L’attività della Nuova Agricola Girasole si manifesta come espressione del territorio di
Selvazzano Dentro e comuni limitrofi. Utilizzando la formula imprenditoriale della cooperativa
sociale di tipo B, produce beni e servizi che sono finalizzati al miglioramento della qualità della
vita delle persone e della comunità locale, fornendo una risposta ai bisogni di protezione
sociale all’interno del territorio.

La centralità della persona costituisce il valore attorno al quale ogni giorno soggetti diversi si
confrontano ed interagiscono, promuovendo con le proprie risorse e disponibilità le pari
opportunità e la costruzione di quel diritto di cittadinanza contemplato dalla normativa
nazionale e dalle direttive europee. Per questi motivi, operare all’interno del mercato come
impresa sociale territoriale, diventa anche apertura alla cultura della gratuità ed al volontariato,
senza i quali verrebbero a mancare apporti significativi ed autentiche espressioni di
partecipazione sociale e civile.

Importante la collaborazione in atto da molto tempo con i volontari dell'Associazione di
volontariato La Pietra e i rapporti con alcune associazioni e gruppi parrocchiali del territorio.

10 Nuova Agricola Girasole – Bilancio Sociale 2020

Storia dell’organizzazione

Costituita nel Dicembre del 1988, Nuova Agricola Girasole raccoglie le esperienze e le
risorse del settore agricolo maturate all'origine nella cooperativa sociale il Girasole, per dare
vita ad una realtà produttiva autonoma e professionalmente all’avanguardia nel settore della
floricoltura.

In questi anni la cooperativa ha saputo ritagliarsi un importante spazio di mercato,
puntando sulla qualità del prodotto e sulla puntualità del servizio al cliente, ma soprattutto un
ampio consenso da parte della comunità locale, rispetto al valore sociale dell’esperienza. La
cooperativa ha saputo ampliare negli anni la propria capacità produttiva, manifestando una
costante attenzione al cliente che si è tradotta nel rinnovamento delle strutture e nella
riorganizzazione degli spazi produttivi. Nel settembre del 2007 Nuova Agricola Girasole ha
acquisito un nuovo punto vendita a Padova in via Tre Ponti 16/C - vicino a Caselle di
Selvazzano Dentro - con il proposito di mantenere ed ampliare la risposta occupazionale
rispetto alle persone svantaggiate avviate ed inserite al lavoro.

Nuova Agricola Girasole – Bilancio Sociale 2020 11

12 Nuova Agricola Girasole – Bilancio Sociale 2020

4. STRUTTURA, GOVERNO E AMMINISTRAZIONE

Consistenza e composizione della base sociale/associativa

Numero Tipologia soci

13 Soci cooperatori lavoratori

6 Soci cooperatori volontari

1 Soci cooperatori persone giuridiche

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

Dati amministratori – CDA:

Nome e Cognome amministratore Rappresentante
di persona

giuridica – società

Data nomina Numero
mandati

CARICA

MICHELE NORBIATO 21/05/2019 8 PRESIDENTE

PAOLO CARDIN X 21/05/2019 6 VICE-PRESIDENTE

MONICA ZARAMELLA 21/05/2019 5 CONSIGLIERE

MARINA SOGA 21/05/2019 5 CONSIGLIERE

GIOVANNI TURCO 21/05/2019 1 CONSIGLIERE

LORENZO VACCESE 21/05/2019 1 CONSIGLIERE

LORENZO AUGUSTO RUBIN 21/05/2019 7 CONSIGLIERE

Nuova Agricola Girasole – Bilancio Sociale 2020 13

Descrizione tipologie componenti CdA:

Numero Membri CdA

7 totale componenti (persone)

5 di cui maschi

2 di cui femmine

7 di cui persone normodotate

4 di cui soci cooperatori lavoratori

2 di cui soci cooperatori volontari

1 di cui rappresentanti di soci cooperatori persone giuridiche

Modalità di nomina e durata carica

Gli Amministratori sono nominati dall'Assemblea ordinaria dei soci per un periodo di tre
esercizi consecutivi e scadono alla data dell'Assemblea convocata per l'approvazione del
bilancio relativo all'ultimo esercizio della loro carica - bilancio dell'esercizio 2021 (art. 27 dello
Statuto della Cooperativa)

Attività del Consiglio di Amministrazione

Nel 2020 il Consiglio di Amministrazione si è incontrato n. 6 volte con una partecipazione
media degli amministratori del 90%.

Persone giuridiche:

Nominativo Tipologia

IL GIRASOLE Società Cooperativa Sociale Privato

Tipologia organo di controllo

L'organo di controllo nominato è costituito dal Revisore Legale dr. Cipriano Matteo, che resterà
in carica per tre esercizi e scade alla data dell'assemblea convocata per l'approvazione del
bilancio relativo al terzo esercizio della carica (bilancio al 31/12/2021). Al dr. Cipriano è stato
attribuito un compenso pari a € 1.800 oltre oneri di legge, per ciascun esercizio dell'incarico
triennale. Non sussistono a carico del Revisore Legale nominato alcuna delle cause di
incompatibilità di cui all'art. 2399 del Codice Civile.

14 Nuova Agricola Girasole – Bilancio Sociale 2020

Partecipazione dei soci e modalità (ultimi 3 anni):

Anno Assemblea Data Punti
O.d.g.

%
partecipazione

%
deleghe

2018 ordinaria per
approvazione bilancio
esercizio 2017

28/05/2018 1 70 7

2019 ordinaria per
approvazione Bilancio
2018 e Rinnovo cariche
Sociali

21/05/2019 2 90 10

2020 ordinaria per
approvazione Bilancio
esercizio 2019

01/07/2020 1 90 5

Nel corso dell'ultimo triennio non sono pervenute da parte dei soci richieste di trattazione e/o
integrazione di tematiche specifiche all'ordine del giorno dell'assemblea.
L'assemblea nel periodo considerato è stata convocata per l'approvazione del bilancio
dell'esercizio e per il rinnovo triennale del Consiglio di Amministrazione.

Sono state create varie occasioni di incontro con i soci lavoratori, soci volontari e volontari
dell'Associazione di Volontariato La Pietra per condividere lo stato di avanzamento dei progetti
della cooperativa, programmare le attività finalizzate alla loro realizzazione e presentare gli
obiettivi strategici. Per tali incontri è stata rilevata una buona partecipazione.

Mappatura dei principali stakeholder

Tipologia di stakeholder:

Tipologia
Stakeholder

Modalità coinvolgimento Intensità

Personale Incontri con i lavoratori per l'organizzazione del
cambio orario stagionale.
Riunioni addetti punto vendita e produzione con
cadenza settimanale.

4 - Co-
produzione

Soci Incontri per aggiornamenti sui progetti in essere
e condivisione dell'obiettivo.
Collaborazione.

3 - Co-
progettazione

Finanziatori Documentale e di co-progettazione 3 - Co-
progettazione

Clienti/Utenti Attività promozionali, informativi attraverso
volantinaggio porta-porta, social media. Proposte
di corsi ed eventi del settore orto-florovivaistico.
Attività di sensibilizzazione sociale della mission
della coop.

1 -
Informazione

Nuova Agricola Girasole – Bilancio Sociale 2020 15

Fornitori Rapporti basati su informazione e
aggiornamento continuo sui progetti della
cooperativa in un'ottica di coinvolgimento e
sostegno al raggiungimento dello scopo sociale
della NAG.

2 -
Consultazione

Pubblica
Amministrazione

Servizio Integrazione Lavorativa (AS): co-
progettazione e monitoraggio periodico dei
progetti di tirocinio.

3 - Co-
progettazione

Collettività Programmazione, progettazione e monitoraggio
di esperienze dedicate a studenti per PCTO
Scuole superiori, accoglienza in azienda per
attività occupazionali con altre coop. sociali,
tirocini lavorativi con agenzie e organizzazioni di
TS e non per il rinserimento al lavoro.
Disponibilità all'incontro con gruppi parrocchiali
e di collaborazione per loro campagne raccolta
fondi.

3 - Co-
progettazione

Percentuale di Partnership pubblico: 0%

Livello di influenza e ordine di priorità

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

16 Nuova Agricola Girasole – Bilancio Sociale 2020

Tipologia di collaborazioni:

Descrizione Tipologia soggetto Tipo di
collaborazione

Forme di
collaborazione

FIORITALIA Soc. Agr.
Cooperativa

Imprese commerciali Commerciale Soci conferitori

Commento ai dati

Diffusione tramite Social Media:

La media delle visualizzazioni della pagina https://it-it.facebook.com/NuovaAgricolaGirasole/
si attesta a 25.000 persone. Il pubblico è rappresentato al 76% da donne.

Nel periodo febbraio - marzo - aprile è stata rilevata un'impennata di visite al sito web
https://nuovagricolagirasole.it/ per effetto del lockdown a causa Covid-19.

Nuova Agricola Girasole – Bilancio Sociale 2020 17

5. PERSONE CHE OPERANO PER L’ENTE

Tipologie, consistenza e composizione del personale

Occupazioni/Cessazioni:

N. Occupazioni

14 Totale lavoratori subordinati
occupati anno di riferimento

10 di cui maschi

4 di cui femmine

1 di cui under 35

10 di cui over 50

Assunzioni/Stabilizzazioni:

N. Assunzioni

1 Nuove assunzioni anno di
riferimento*

0 di cui maschi

1 di cui femmine

0 di cui under 35

0 di cui over 50

Composizione del personale

Personale per inquadramento e tipologia contrattuale:

Contratti di lavoro A tempo indeterminato A tempo determinato

Totale 13 1

Quadri 1 0

Impiegati 1 0

Operai fissi 11 0

Altro 0 1

N. Cessazioni

1 Totale cessazioni anno di
riferimento

0 di cui maschi

1 di cui femmine

0 di cui under 35

0 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

18 Nuova Agricola Girasole – Bilancio Sociale 2020

Composizione del personale per anzianità aziendale:

 In forza al 2020 In forza al 2019

Totale 14 13

< 6 anni 1 0

6-10 anni 1 1

11-20 anni 9 9

> 20 anni 3 3

Nuova Agricola Girasole – Bilancio Sociale 2020 19

N. dipendenti Profili

14 Totale dipendenti

1 Direttore aziendale

2 Coordinatrice/ore di unità operativa

1 Impiegato/a

10 Operai/e agricoli

Di cui dipendenti

Svantaggiati

5 Totale dipendenti

5 di cui Lavoratori con svantaggio certificato (n. 381/1991, ecc.)

N. Tirocini e stage

16 Totale tirocini e stage

Livello di istruzione del personale occupato:

N. Lavoratori

3 Laurea Magistrale

3 Diploma di scuola superiore

4 Licenza media

4 Altro

Tipologia lavoratori con svantaggio certificato e non:

N. totale Tipologia svantaggio di cui
dipendenti

di cui in
tirocinio/stage

14 Totale persone con svantaggio 5 9

12 persone con disabilità psichica L 381/91 5 7

2 persone con disagio sociale (non
certificati) o molto svantaggiate ai sensi
del regolamento comunitario 651/2014,
non già presenti nell'elenco

0 2

5 lavoratori con svantaggio soci della cooperativa e con contratto a tempo indeterminato

20 Nuova Agricola Girasole – Bilancio Sociale 2020

Volontari

N. volontari Tipologia Volontari

6 Totale volontari

6 di cui soci-volontari

Attività di formazione e valorizzazione realizzate

Formazione professionale:

Ore
totali

Tema formativo N.
partecip
anti

Ore
formazione
pro-capite

Costi
sostenuti

40 Fattorie Sociali - corso base 1 40 924

23 Creazione e svil.di pratiche e reti per la
diffusione dell'agricoltura sociale e delle
fattorie didattiche (Coop4work)

1 23 474

54 Gestione dei processi di vendita e della
supply chain

3 18 3750

Formazione salute e sicurezza:

Ore
totali

Formazione obbligatoria -Tema
formativo

N.
partecip
anti

Ore
formazione
pro-capite

Costi
sostenuti

4 Aggiornamento Corso Primo Soccorso 1 4 40

4 Aggiornamento annuale RLS 1 4 40

56 Aggiornamento triennale Corso
Antincendio

7 8 240

36 Corso per addetti al carrello elevatore 3 12 180

Nuova Agricola Girasole – Bilancio Sociale 2020 21

Contratto di lavoro applicato ai lavoratori

Tipologie contrattuali e flessibilità:

N. Tempo indeterminato Full-time Part-time

13 Totale dipendenti indeterminato 11 2

10 di cui maschi 10 0

3 di cui femmine 1 2

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

Natura delle attività svolte dai volontari

Affiancamento nell'attività con i lavoratori svantaggiati e collaborazione per la realizzazione di
attività di promozione sociale ed eventi organizzati a livello territoriale.

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

Organi di controllo Indennità di carica € 1872

CCNL applicato ai lavoratori: Contratto Collettivo Nazionale di Lavoro per le lavoratrici e
i lavoratori delle cooperative del settore socio-sanitario assistenziale-educativo e di
inserimento lavorativo

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

€ 28.277/ €10.528

22 Nuova Agricola Girasole – Bilancio Sociale 2020

6. OBIETTIVI E ATTIVITÀ

Dimensioni di valore e obiettivi di impatto

DIMENSIONI DI
VALORE

SOTTO
DIMENSIONI

OBIETTIVI D’IMPATTO
RILEVANTI PER LA
COOPERATIVA

VALORE 2020

RESILIENZA
OCCUPAZIONALE

CAPACITA’ DI
MANTENERE
OCCUPAZIONE

Mantenimento
dell'occupazione durante il
periodo di lockdown per
emergenza Covid-19

- 0 ore CIG

Mantenimento delle
esperienze di tirocinio (4 su 6
tirocini del 2020)

- 67% di tirocini con
durata media 12 mesi

(4 su 6 tirocini in corso
nell’anno)

RELAZIONI CON LA
COMUNITA’ E
SVILUPPO
TERRITORIALE

ATTIVAZIONE DI
PROCESSI DI
COMMUNITY
BUILDING
(condivisioni di
esperienze per
agevolare progetti
di rete per lo
sviluppo di azioni)

Aumento delle possibilità
offerte alle persone con
disabilità (inserite in strutture
residenziali e semi-residenziali)
di sperimentarsi in attività di
tipo occupazionale attraverso
collaborazioni e progetti di
reti).

nr. 3 collaborazioni
con ETS del territorio
Selvazzano-Abano per
accoglienza nelle
attività occupazionali
di persone con
disabilità (Il Girasole,
Nuova Idea, L'Iride)

SVILUPPO
IMPRENDITORIALE
E DI PROCESSI
INNOVATIVI

Creatività e
innovazione

Ampliamento e
ammodernamento PV
"Caselle" per migliorare
l'accessibilità al pubblico,
inserimento nuova gamma
prodotti, ampliamento e nuove
attrezzature reparto fioreria

Aumento 10,5%
vendite “Caselle” su
vendite 2019

SOSTENIBILITA’
AMBIENTALE

Attività di tutela
dell’ambiente

Utilizzo di energie rinnovabili 64% Kcal prodotte per
riscaldamento delle
serre con energie
rinnovabili (bio-
massa).
Conseguente % di
CO2 prodotta a
impatto zero
sull'ambiente.

Nuova Agricola Girasole – Bilancio Sociale 2020 23

Output attività

Nel 2020 è proseguita la collaborazione con il Servizio Integrazione Lavorativa dell'A. Ulss 6
Euganea per i tirocini. Sono stati accolti due tirocini di inserimento reinserimento lavorativo
con convenzioni con altri enti invianti.
Proseguita la collaborazione con IIS Duca Degli Abruzzi - accolti 10 studenti per stage e
PCTO.

Tipologia beneficiari e Output delle attività (Cooperative sociali di tipo B)

N. totale Categoria utenza Divenuti lav.
dipendenti
nell'anno di rif.

Avviato tirocinio
nell'anno di rif

4 persone con disabilità 0 2
2 inserimento/reinserimento lavorativo 0 2

Durata media tirocini (mesi) 9 e 100% buon esito

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

Numero attività esterne: a causa dello stato emergenziale non sono state realizzate attività
esterne e/o a contatto con la comunità locale

Outcome sui beneficiari diretti e indiretti e portatori di interesse

Alcune esperienze di tirocinio (inserimento/reinserimento lavorativo) in cooperativa assumono
rilevanza ai fini dell'acquisizione e sviluppo di competenze per una successiva ricollocazione
in contesti lavorativi anche di altro settore.

Le persone con disabilità che svolgono il tirocinio presso la Nuova Agricola Girasole inseriti in
collaborazione con il SIL permettono al tirocinante di essere impegnato in una attività
quotidiana extra familiare, di riattivare e/o mantenere competenze socio relazionali (inclusione
sociale - autonomia della persona - riabilitazione) e competenze trasversali oltre che quelle
relative al florovivaismo. L’occupazione assume carattere di sollievo anche per i nuclei familiari
di provenienza dei tirocinanti.

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

RESILIENZA OCCUPAZIONALE - La cooperativa è riuscita a mantenere l’occupazione di tutti i
lavoratori e di dar spazio, nel momento in cui è stato possibile, a tutte le presenze dei vari
tirocinanti mantenendo continuità alla proposta educativa e relazionale. Nessuno è rimasto a
casa e non è stato usato lo strumento della cassa integrazione durante il periodo emergenziale
da Covid-19.

24 Nuova Agricola Girasole – Bilancio Sociale 2020

SVILUPPO IMPRENDITORIALE E DI PROCESSI INNOVATIVI - Nel punto vendita di "Caselle" a
fine 2019 ha preso avvio il progetto di ampliamento e miglioramento delle strutture. Obiettivo:
migliorare l’accessibilità al pubblico, rinnovare lo spazio adibito a spogliatoio. Sono stati
inseriti nuovi arredi in legno e acciaio per esposizione di una nuova gamma di prodotti dedicati
al decoro casa e al benessere; è stato ampliato il reparto fioreria con installazione di una cella
frigo/vetrina per la miglior conservazione del fiore reciso. L’andamento delle vendite del p.v.
nel 2020 rileva un aumento rispetto al 2019 nonostante il pv sia stato chiuso per circa 1 mese
a causa Covid (aumento vendite rispetto al 2018 + 17%).

SOSTENIBILITÀ AMBIENTALE - Il legno acquistato per il cippato della centrale a bio-massa
proviene dalle zone colpite dalla tempesta Vaia (alberi abbattuti).

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

Non si rilevano elementi che possono compromettere il raggiungimento dei fini istituzionali

 300.000

 320.000

 340.000

 360.000

 380.000

 400.000

 420.000

2018 2019 2020

ANDAMENTO VENDITE P.V. "CASELLE"

triennio 2018-2019

Nuova Agricola Girasole – Bilancio Sociale 2020 25

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

1.229 € 0 € 0 €

Contributi privati 0 € 0€ 0€

Ricavi da Privati-Imprese 65.632 € 88.310 € 94.773 €

Ricavi da Privati-Cittadini inclusa quota
cofinanziamento

731.858 € 671.475 € 673.695 €

Ricavi da Enti Pubblici per gestione di altre
tipologie di servizi (manutenzione verde,
pulizie, …)

3.840 € 36.101 € 46.806 €

Ricavi da Privati-Non Profit 8.747 € 10.965 € 13.186 €

Ricavi da Consorzi e/o altre Cooperative 228.379 € 185.488 € 111.109 €

Ricavi da altri 6.918 € 131.815 € 171.676 €

Contributi pubblici 17.958 € 4.843 € 5.894 €

ENTI PUBBLICI (SOCIALE)

IMPRESE

PRIVATI

ENTI PUBLLICI (VERDE)

NON PROFIT (Assoc.)

COOPERATIVE/CONSORZI

ALTRI

CONTRIBUTI PUBBL.

PROVENIENZA RICAVI

2018

2019

2020

26 Nuova Agricola Girasole – Bilancio Sociale 2020

Patrimonio:

 2020 2019 2018

Capitale sociale 49.874 € 49.874 € 49.874 €

Totale riserve 275.337 € 274.974 € 273.850 €

Utile/perdita dell'esercizio 263 € 1.203 € 2.334 €

Totale Patrimonio netto 325.474 € 326.051 € 326.058 €

Conto economico:

 2020 2019 2018

Risultato Netto di Esercizio 263 € 1.203 € 2.334 €

Eventuali ristorni a Conto Economico 0 € 0 € 0 €

Valore del risultato di gestione (A-B bil. CEE) 7.910 € 9.888 € 13.806 €

Composizione Capitale Sociale:

Capitale sociale 2020 2019 2018

capitale versato da soci cooperatori lavoratori 8.574 € 8.574 € 8.574 €

capitale versato da soci cooperatori volontari 300 € 300,00 € 300,00 €

capitale versato da soci persone giuridiche 41.000 € 41.000 € 41.000 €

Nuova Agricola Girasole – Bilancio Sociale 2020 27

Valore della produzione:

 2020 2019 2018

Valore della produzione (Voce Totale A. del
conto economico bilancio CEE)

1.064.541 € 1.128.917 € 1.116.979 €

Costo del lavoro:

 2020 2019 2018

Costo del lavoro (Totale voce B.9 Conto
Economico Bilancio CEE)

317.791 € 319.576 € 330.166 €

Costo del lavoro (compreso nella voce B.7
Conto Economico Bilancio CE)

39.388 € 42.238 € 39.897 €

Peso su totale valore di produzione 34 % 32 % 33 %

Capacità di diversificare i committenti

Fonti delle entrate 2020:

2020 Enti
pubblici

Enti privati Totale

Vendita merci 3.840 € 1.034.115 € 1.037.955 €

Prestazioni di servizio 1.229 € 500 € 1.729 €

Lavorazione conto terzi 0 € 0 € 0 €

Altri ricavi 0 € 5.935 € 5.935 €

Contributi e offerte 16.938 € 0 € 16.938 €

Grants e progettazione 1.020 € 0 € 1.020 €

317.791 €

319.576 €

330.116 €

COSTI DEL PERSONALE

2018 2019 2020

28 Nuova Agricola Girasole – Bilancio Sociale 2020

Incidenza pubblico/privato sul valore della produzione 2020:

 2020

Incidenza fonti pubbliche 23.027 € 2 %

Incidenza fonti private 1.040.550 € 98 %

Specifiche informazioni sulle attività di raccolta fondi (se prevista)

Promozione iniziative di raccolta fondi:

Nel corso del 2020 a causa della situazione emergenziale non è stata svolta attività particolare
di promozione della raccolta dei fondi del 5 per mille.

La cooperativa ha percepito a titolo di cinque per mille del gettito fiscale le somme riferite alle
annualità finanziarie 2018 e 2019.

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

I fondi del cinque per mille sono stati utilizzati interamente per supportare i progetti di tirocinio
di inclusione sociale realizzati in collaborazione con il Servizio Integrazione Lavorativa
dell'A.Ulss 6 Euganea. L'accoglienza delle persone svantaggiate comprende attività di
tutoraggio aziendale di affiancamento, addestramento preparazione e organizzazione
dell'attività lavorativa/occupazionale, gestione degli aspetti comportamentali, compilazione
degli strumenti di monitoraggio e valutazione forniti dal SIL, gestione dei rapporti con la
famiglia e i referenti in collaborazione con il SIL.

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

Durante il periodo emergenziale da Covid-19 (lockdown periodo primaverile) l'attività di
vendita al pubblico è stata organizzata con consegne a domicilio.

Per mantenere l'equilibrio finanziario è stato sospeso il pagamento delle rate dei mutui in
essere con l'Istituto di Credito ottenendo una proroga di sette mesi; sono stati inoltre
concordati con alcuni fornitori gli spostamenti a giugno di alcuni pagamenti di fatture di
acquisto. Nel 2020 la cooperativa ha avviato i contatti con l'Istituto di Credito per accedere alle
nuove misure introdotte dal Governo al fine di sostenere la continuità aziendale e la liquidità
delle imprese (DL "Liquidità n. 23/2020) e rivedere i finanziamenti in essere.

Nuova Agricola Girasole – Bilancio Sociale 2020 29

8. INFORMAZIONI AMBIENTALI

Tipologie di impatto ambientale connesse alle attività svolte

Il riscaldamento delle serre è prodotto per il 64% da energie rinnovabili (alimentazione della
centrale a bio-massa con cippato di legno). Nella sede di produzione di Selvazzano D. il
riscaldamento ad energie rinnovabili costituisce il 77%.

I consumi di plastica si riferiscono al conferimento rifiuti plastici derivanti all'attività agricola
(imballaggi – film copertura serre). La cooperativa aderisce al Progetto Azienda Pulita

Politiche e modalità di gestione di tali impatti

Strategie interne per la gestione dell'impatto ambientale:

Utilizzo energia da fonti rinnovabili: Caldaia a bio-massa

Utilizzo tecnologie per il risparmio energetico: Impianto fotovoltaico 13 KW

Smaltimento rifiuti speciali: Rifiuti agricoli - plastica (imballaggi - film copertura serre)

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) 9302 euro

Carburante 35663 euro

Rifiuti speciali prodotti (rifiuti agricoli –
plastica)

1630 KG

30 Nuova Agricola Girasole – Bilancio Sociale 2020

9. ALTRE INFORMAZIONI NON FINANZIARIE

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

Il consiglio di Amministrazione della Cooperativa nel 2020 si è incontrato sei volte con una
presenza media dei Consiglieri del 90%.

Principali questioni trattate e decisioni adottate nel corso delle riunioni

Approfondimento dati economici esercizio 2019
Piano finanziario e budget punti vendita
Aggiornamento dei punti vendita e spese per adeguamento filiale Padova
Risorse Umane: Proposte assunzione stagionali per periodo primaverile ed estivo
Differimento convocazione dell'Assemblea ordinaria dei Soci bilancio 2019 (ricorso al
maggior termine di 180 giorni -art. 106 D.L. 18/2020)
Progetto di bilancio al 31/12/2019 -Convocazione dell'Assemblea dei Soci
Verifica situazione economica al 30.06.2020
Andamento delle vendite nei mesi estivi 2020
Aggiornamento organizzazione interna
Aggiornamento programma "aromatiche"
Progetti ammodernamento punti vendita
Situazione economica al 31.10 con proiezione di chiusura 2020
Proposta di finanziamenti cd "DL Liquidità" n. 23/2020
Prestito Soci
Lettura estratto del verbale della Revisione Annuale della cooperativa
Finanziamenti cd "DL Liquidità" con Istituto di Credito

Nuova Agricola Girasole – Bilancio Sociale 2020 31

10. MONITORAGGIO SVOLTO DALL’ORGANO DI
CONTROLLO SUL BILANCIO SOCIALE

Relazione organo di controllo

Nuova Agricola Girasole, in quanto cooperativa sociale, pur essendo assoggettata all'obbligo
di redazione e pubblicazione del bilancio sociale, non è soggetta all'obbligo dell'attestazione
dell'organo di controllo (art. 10, co.3, D.Lgs. 112/2017).

Si specifica 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.

