

AMBIENTEPARCO IMPRESA SOCIALE SRL ETS

Bilancio di esercizio al 31-12-2020

Dati anagrafici	
Sede in	Via Largo Torrelunga 7 BRESCIA 25121 BS Italia
Codice Fiscale	02710470986
Numero Rea	BS
P.I.	02710470986
Capitale Sociale Euro	100000.00 i.v.
Forma giuridica	SOCIETA' A RESPONSABILITA' LIMITATA
Settore di attività prevalente (ATECO)	910200
Società in liquidazione	no
Società con socio unico	no
Società sottoposta ad altrui attività di direzione e coordinamento	no

Stato patrimoniale

	31-12-2020	31-12-2019
Stato patrimoniale		
Attivo		
B) Immobilizzazioni		
I - Immobilizzazioni immateriali	17.659	19.779
II - Immobilizzazioni materiali	9.161	3.475
III - Immobilizzazioni finanziarie	0	-
Totale immobilizzazioni (B)	26.820	23.254
C) Attivo circolante		
II - Crediti		
esigibili entro l'esercizio successivo	78.326	197.326
imposte anticipate	4.954	6.581
Totale crediti	83.280	203.907
IV - Disponibilità liquide	113.951	9.980
Totale attivo circolante (C)	197.231	213.887
D) Ratei e risconti	3.058	3.272
Totale attivo	227.109	240.413
Passivo		
A) Patrimonio netto		
I - Capitale	100.000	100.000
IV - Riserva legale	4.000	1.325
VI - Altre riserve	11.681	2.167
IX - Utile (perdita) dell'esercizio	1.551	12.188
Totale patrimonio netto	117.232	115.680
C) Trattamento di fine rapporto di lavoro subordinato	27.985	22.270
D) Debiti		
esigibili entro l'esercizio successivo	65.988	90.308
esigibili oltre l'esercizio successivo	4.200	4.700
Totale debiti	70.188	95.008
E) Ratei e risconti	11.704	7.455
Totale passivo	227.109	240.413

Conto economico

	31-12-2020	31-12-2019
Conto economico		
A) Valore della produzione		
1) ricavi delle vendite e delle prestazioni	209.965	313.981
5) altri ricavi e proventi		
altri	7.962	5.781
Totale altri ricavi e proventi	7.962	5.781
Totale valore della produzione	217.927	319.762
B) Costi della produzione		
6) per materie prime, sussidiarie, di consumo e di merci	5.637	15.338
7) per servizi	72.498	90.714
8) per godimento di beni di terzi	-	1.912
9) per il personale		
a) salari e stipendi	91.578	124.366
b) oneri sociali	20.031	26.284
c), d), e) trattamento di fine rapporto, trattamento di quiescenza, altri costi del personale	7.580	8.089
c) trattamento di fine rapporto	7.580	8.089
Totale costi per il personale	119.189	158.739
10) ammortamenti e svalutazioni		
a), b), c) ammortamento delle immobilizzazioni immateriali e materiali, altre svalutazioni delle immobilizzazioni	5.453	4.487
a) ammortamento delle immobilizzazioni immateriali	3.535	3.252
b) ammortamento delle immobilizzazioni materiali	1.918	1.235
d) svalutazioni dei crediti compresi nell'attivo circolante e delle disponibilità liquide	-	1.200
Totale ammortamenti e svalutazioni	5.453	5.687
14) oneri diversi di gestione	12.085	29.413
Totale costi della produzione	214.862	301.803
Differenza tra valore e costi della produzione (A - B)	3.065	17.959
C) Proventi e oneri finanziari		
16) altri proventi finanziari		
d) proventi diversi dai precedenti		
altri	0	18
Totale proventi diversi dai precedenti	0	18
Totale altri proventi finanziari	0	18
17) interessi e altri oneri finanziari		
altri	2	1
Totale interessi e altri oneri finanziari	2	1
17-bis) utili e perdite su cambi	(2)	-
Totale proventi e oneri finanziari (15 + 16 - 17 + - 17-bis)	(4)	17
Risultato prima delle imposte (A - B + - C + - D)	3.061	17.976
20) Imposte sul reddito dell'esercizio, correnti, differite e anticipate		
imposte correnti	-	3.352
imposte relative a esercizi precedenti	(117)	-
imposte differite e anticipate	1.627	2.436
Totale delle imposte sul reddito dell'esercizio, correnti, differite e anticipate	1.510	5.788
21) Utile (perdita) dell'esercizio	1.551	12.188

Nota integrativa al Bilancio di esercizio chiuso al 31-12-2020

Nota integrativa, parte iniziale

Premessa

L'esercizio 2020 ha visto la società impegnata:

1. Nella gestione delle visite guidate ai percorsi espositivi interattivi, fino al 22 febbraio (poi interrotti dalla pandemia);
2. Nella gestione del progetto Lab Green Design, per il coinvolgimento (sia in presenza che digitale), della scuola Secondaria di II Grado;
3. Nella gestione operativa del progetto Go.green, Miles Bando del MAAT, capofila Comune di Brescia – per promuovere la mobilità sostenibile;
4. Nella gestione operativa del progetto *Open.Lab*, Bando Vivi il Quartiere del Comune di Brescia – per spazi pomeridiani doposcuola, che è proseguito anche in digitale e di alcuni centri estivi ed invernali nei periodi extrascolastici;
5. Nella gestione operativa del coordinamento Punto Comunità Brescia Antica che ha richiesto impegno per l'adesione di oltre 40 volontari (per spesa anziani, gestione di Giochi da tavolo in condivisione e organizzazione di un concorso di scrittura);
6. Nella formazione dei dipendenti per la digitalizzazione (sia per definire un'applicazione per la prenotazione online, sia prodotti di educazione/formazione/promozione digitale).
7. Nella formazione dei dipendenti per la lingua inglese (in previsione della partecipazione a bandi europei)
8. Nella partecipazione dell'amministratore ad un progetto di formazione UNESCO per la Community Based Participatory Research, con Università degli Studi di Brescia;
9. Nell'organizzazione dell'edizione locale di un concorso per ricercatori di materie scientifiche FameLab, con Fondazione AIB e Università degli Studi di Brescia;
10. Nella predisposizione di bandi per finanziamento a livello nazionale e locale, con diversi partner
11. Nella redazione e start up del progetto Un filo naturale bando Strategia Clima – Fondazione Cariplo
12. Nella scrittura del progetto Un filo d'acqua – bando Plastic Challenge di Fondazione Cariplo
13. Nella manutenzione ordinaria delle diverse esposizioni, tra cui la sistemazione ai fini della sicurezza dell'allestimento Precious Plastic (con esperti esterni) e il supporto alla manutenzione delle mura storiche da parte del Comune di Brescia
14. Nella necessità di adeguare i progetti ed i contratti in corso alle normative per la pandemia.

Sul fronte di rapporti con l'ente concedente Comune di Brescia, abbiamo proposto una pianificazione della manutenzione straordinaria dello spazio all'aperto che si è svolta nel corso del 2020 e si protrarrà anche per il 2021. Inizialmente abbiamo fatto ricorso alla cassa integrazione (per un totale di 2.136,50 ore), ma l'elargizione connessa al Bando Let's go di di Fondazione Cariplo ci ha permesso di proseguire le nostre attività e dedicarci alla Formazione, per proseguire il prossimo anno con proposte in digitale e per partecipare a bandi europei.

Si conferma che la gestione del progetto didattico/espositivo sarà la principale attività della società nel medio periodo, per la quale si ritiene che l'arredo degli spazi sia da aggiornare alle tematiche del Cambiamento Climatico proprie del progetto Un filo Naturale.

Inoltre, nel corso del prossimo anno, sarà necessario costruire all'interno dell'azienda competenze per ampliare l'accessibilità a bandi di co-finanziamento europei e per consolidare il coinvolgimento delle Scuole Superiori di II Grado e degli adulti (per i quali amplieremo le competenze con la partecipazione al corso UNESCO con Università degli Studi di Brescia e in sinergia con Fondazione AIB).

Nel corso del 2021, oltre a portare avanti le attività precedenti si conta di consolidare il rapporto con Fondazione AIB e con Università degli Studi di Brescia, tanto da cedere a loro quote di partecipazione, per fare in modo di sviluppare meglio i rapporti con le Scuole Secondarie di II Grado, la partecipazione degli adulti e il coinvolgimento delle aziende del territorio, con Fondazione AIB e per consolidare l'aspetto scientifico con Università degli Studi di Brescia, anche in vista dei nuovi finanziamenti europei.

Introduzione

Il bilancio dell'esercizio chiuso il 31/12/2020, di cui la presente Nota Integrativa costituisce parte integrante ai sensi dell'art. 2423, c.1, C.C., è stato predisposto in ipotesi di funzionamento e corrisponde alle risultanze delle

scritture contabili regolarmente tenute. E' redatto nel rispetto del principio della chiarezza e con l'obiettivo di rappresentare in modo veritiero e corretto la situazione patrimoniale e finanziaria della società ed il risultato economico dell'esercizio.

Qualora gli effetti derivanti dagli obblighi di rilevazione, valutazione, presentazione e informativa siano irrilevanti al fine di dare una rappresentazione veritiera e corretta non verranno adottati ed il loro mancato rispetto verrà evidenziato nel prosieguo della presente nota integrativa.

Detto bilancio è redatto in forma abbreviata in quanto non si sono realizzati i presupposti per l'obbligo di redazione in forma ordinaria di cui all'art. 2435-bis.

La citazione delle norme fiscali è riferita alle disposizioni del Testo unico delle imposte sui redditi (TUIR) DPR 917 /1986 e successive modificazioni e integrazioni.

Per effetto degli arrotondamenti degli importi all'unità di euro, può accadere che in taluni prospetti, contenenti dati di dettaglio, la somma dei dettagli differisca dall'importo esposto nella riga di totale.

La presente Nota integrativa è redatta nel rispetto dei vincoli posti dalla tassonomia XBRL attualmente in vigore.

Principi di redazione

Principi generali di redazione del bilancio

Ai sensi dell'art. 2423, c. 2, C.C. il presente bilancio rappresenta in modo veritiero e corretto la situazione patrimoniale e finanziaria della società e il risultato economico dell'esercizio.

Nella redazione del bilancio d'esercizio sono stati osservati i seguenti postulati generali:

- la valutazione delle voci è stata fatta secondo **prudenza**. A tal fine sono stati indicati esclusivamente gli utili realizzati alla data di chiusura dell'esercizio, mentre i rischi e le perdite di competenza dell'esercizio sono stati rilevati anche se conosciuti dopo la chiusura di questo; inoltre gli elementi eterogenei componenti le singole voci sono stati valutati separatamente;
- la rilevazione e la presentazione delle voci è effettuata tenendo conto della **sostanza** dell'operazione o del contratto; in altri termini si è accertata la correttezza dell'iscrizione o della cancellazione di elementi patrimoniali ed economici sulla base del confronto tra i principi contabili ed i diritti e le obbligazioni desunte dai termini contrattuali delle transazioni;
- si è tenuto conto dei proventi e degli oneri di **competenza** dell'esercizio, indipendentemente dalla data dell'incasso o del pagamento. Si evidenzia come i costi siano correlati ai ricavi dell'esercizio;
- la valutazione delle componenti del bilancio è stata effettuata nel rispetto del principio della "**costanza nei criteri di valutazione**", vale a dire che i criteri di valutazione utilizzati non sono stati modificati rispetto a quelli adottati nell'esercizio precedente, salvo le eventuali deroghe necessarie alla rappresentazione veritiera e corretta dei dati aziendali;
- la **rilevanza** dei singoli elementi che compongono le voci di bilancio è stata giudicata nel contesto complessivo del bilancio tenendo conto degli elementi sia qualitativi che quantitativi;
- si è tenuto conto della **comparabilità** nel tempo delle voci di bilancio; pertanto, per ogni voce dello Stato patrimoniale e del Conto economico è stato indicato l'importo della voce corrispondente dell'esercizio precedente, salvo i casi eccezionali di incomparabilità o inadattabilità di una o più voci;
- il processo di formazione del bilancio è stato condotto nel rispetto della **neutralità** del redattore.

In un esercizio in cui le attività economiche sono state comunque influenzate dagli effetti della grave emergenza sanitaria dovuta al Covid-19, la valutazione delle voci di bilancio è stata effettuata nella prospettiva della continuazione dell'attività, in applicazione della deroga all'articolo 2423-bis, c.1, n.1, prevista dall'art. 38-quater del D.L. n. 34/2020 convertito dalla Legge n. 77/2020, in quanto al 31.12.2019, senza tener conto degli eventi occorsi in data successiva alla chiusura dell'esercizio, sussisteva la continuità aziendale.

Si dà evidenza del fatto che la società, a causa degli impatti economici dovuti al Covid-19, ha subito una contrazione della produzione nonché del fatturato che ha influito negativamente sul risultato dell'esercizio in commento. Alla luce di dette considerazioni si è proceduto ad aggiornare la valutazione della sussistenza della continuità aziendale, giungendo alla conclusione che l'applicazione del presupposto della continuità aziendale è ancora appropriato ancorché soggetto a significative incertezze.

La struttura dello Stato patrimoniale e del Conto economico è la seguente:

- lo Stato patrimoniale ed il Conto economico riflettono le disposizioni degli articoli 2423-ter, 2424, 2425 e 2435-bis del C.C.;
- l'iscrizione delle voci di Stato patrimoniale e Conto economico è stata fatta secondo i principi degli artt. 2424-bis e 2425-bis del C.C..

Il contenuto della presente Nota integrativa è formulato applicando tutte le semplificazioni previste dall'art. 2435-bis c. 5 C.C.. Sono pertanto fornite solo le informazioni richieste dai seguenti numeri dell'art. 2427 c. 1 C.C.:

- n. 1) criteri di valutazione;
 - n. 2) movimenti delle immobilizzazioni;
 - n. 6) ammontare dei debiti di durata residua superiore a 5 anni e dei debiti assistiti da garanzie sociali (senza indicazione della ripartizione per area geografica);
 - n. 8) oneri finanziari capitalizzati;
 - n. 9) impegni, garanzie e passività potenziali;
 - n. 13) elementi di ricavo e di costo di entità o incidenza eccezionali;
 - n. 15) numero medio dei dipendenti, omettendo la ripartizione per categoria;
 - n. 16) compensi, anticipazioni, crediti concessi ad amministratori e sindaci;
 - n. 22-bis) operazioni con parti correlate, limitatamente, a norma dell'art. 2435-bis c.6, a quelle realizzate direttamente o indirettamente con i maggiori soci/azionisti, con i membri degli organi di amministrazione e controllo, nonché con le imprese in cui la società stessa detiene una partecipazione;
 - n. 22-ter) accordi fuori bilancio, omettendo le indicazioni riguardanti gli effetti patrimoniali, finanziari ed economici;
 - n. 22-quater) fatti di rilievo avvenuti dopo la chiusura dell'esercizio;
 - n. 22-sexies) nome e sede legale dell'impresa che redige il bilancio consolidato dell'insieme più piccolo di imprese di cui l'impresa fa parte in quanto impresa controllata, omettendo l'indicazione del luogo ove è disponibile la copia del bilancio consolidato;
- nonché quelle previste dall'art. 2427-bis c. 1 n. 1 relativo al fair value degli strumenti finanziari derivati.

La Nota integrativa contiene, infine, tutte le informazioni complementari ritenute necessarie per fornire la rappresentazione veritiera e corretta della situazione economica, finanziaria e patrimoniale, anche se non richieste da specifiche disposizioni di legge.

La società non presenta il rendiconto finanziario in quanto si è avvalsa dell'esonero di cui all'art. 2435-bis c. 2 ultimo capoverso C.C..

Inoltre si è usufruito della facoltà di esonero dalla redazione della Relazione sulla gestione prevista dall'art. 2435-bis C.C. c. 7, in quanto sono riportate in Nota Integrativa le informazioni richieste dai nn. 3 e 4 dell'art. 2428 C.C..

Casi eccezionali ex art. 2423, quinto comma, del Codice Civile

Si dà atto che nel presente bilancio non si sono verificati casi eccezionali che comportino il ricorso alla deroga di cui al quinto comma dell'art. 2423.

Cambiamenti di principi contabili

Disciplina transitoria

Con riferimento alle modifiche al Codice Civile introdotte dal D. lgs. n. 139/2015 che hanno comportato il cambiamento dei criteri di valutazione di talune poste e in relazione alla conseguente disciplina transitoria, si precisa che le voci che non hanno ancora esaurito i loro effetti in bilancio saranno commentate nelle sezioni ad esse dedicate della presente Nota integrativa, dando evidenza dei rispettivi criteri di valutazione adottati.

Correzione di errori rilevanti

Si dà evidenza che nel corso dell'esercizio oggetto del presente bilancio non sono stati riscontrati errori rilevanti.

Criteri di valutazione applicati

I criteri di valutazione adottati sono quelli previsti specificamente nell'art. 2426, salvo la deroga di cui all'art. 2435-bis c.8, e nelle altre norme del C.C..

In applicazione della suddetta deroga, la società si avvale della facoltà di iscrivere i titoli al costo di acquisto, i crediti al valore di presumibile realizzo e i debiti al valore nominale.

Per la valutazione di casi specifici non espressamente regolati dalle norme sopra richiamate si è fatto ricorso ai principi contabili nazionali predisposti dall'Organismo Italiano di Contabilità (OIC).

Altre informazioni

Conversioni in valuta estera

Nel corso dell'esercizio le operazioni in valuta estera sono state convertite al tasso di cambio a pronti alla data di effettuazione dell'operazione. In particolare le poste non monetarie (immobilizzazioni materiali, immateriali, rimanenze, lavori in corso su ordinazione valutati con il criterio della commessa completata, partecipazioni immobilizzate e dell'attivo circolante ed altri titoli, anticipi, risconti attivi e passivi) sono iscritte nello Stato patrimoniale al tasso di cambio al momento del loro acquisto, e cioè al loro costo di iscrizione iniziale.

Le sole poste monetarie (crediti e debiti dell'attivo circolante, crediti e debiti immobilizzati, lavori in corso su ordinazione valutati con il criterio della percentuale di completamento, disponibilità liquide, ratei attivi e passivi, titoli di debito, fondi per rischi ed oneri), già contabilizzate nel corso dell'esercizio ai cambi in vigore alla data di effettuazione dell'operazione, sono state iscritte al tasso di cambio a pronti di fine esercizio.

Gli adeguamenti delle poste in valuta hanno comportato la rilevazione delle "differenze" (Utili o perdite su cambi) a Conto economico, nell'apposita voce "C17-bis utili e perdite su cambi", per complessivi euro -2, nel dettaglio così composta:

Perdite commerciali realizzate nell'esercizio	2
Totale C 17-bis utili e perdite su cambi	-2

Nota integrativa abbreviata, attivo

Nella presente sezione della Nota integrativa si fornisce, secondo l'articolazione dettata dalla tassonomia XBRL e nel rispetto delle disposizioni degli articoli 2427 e 2435-bis C.C., il commento alle voci che, nel bilancio dell'esercizio chiuso al 31/12/2020, compongono l'Attivo di Stato patrimoniale.

Immobilizzazioni

L'attivo immobilizzato raggruppa, sotto la lettera "B Immobilizzazioni", le seguenti tre sottoclassi della sezione "Attivo" dello Stato patrimoniale:

- I Immobilizzazioni immateriali;
- II Immobilizzazioni materiali.

L'ammontare dell'attivo immobilizzato al 31/12/2020 è pari a euro 26.820.

Rispetto al passato esercizio ha subito una variazione in aumento pari a euro 3.566.

Ai sensi dell'art. 2427 c. 1 n. 1, di seguito sono forniti i criteri di valutazione relativi a ciascuna sottoclasse iscritta nel presente bilancio.

CRITERI DI VALUTAZIONE IMMOBILIZZAZIONI IMMATERIALI

Le immobilizzazioni immateriali risultano iscritte al costo di acquisto o di produzione, comprensivo dei relativi oneri accessori. Tali immobilizzazioni ammontano, al netto dei fondi, a euro 17.659.

Comprendono:

- avviamento;
- lavori su beni di tezi;
- spese pluriennali da ammortizzare.

Ammortamento

L'ammortamento delle immobilizzazioni immateriali è stato effettuato con sistematicità e in ogni esercizio, in relazione alla residua possibilità di utilizzazione economica futura di ogni singolo bene o costo. Il costo delle immobilizzazioni in oggetto, infatti, è stato ammortizzato sulla base di un "piano" che si ritiene assicuri una corretta ripartizione dello stesso nel periodo di vita economica utile del bene cui si riferisce, periodo che, per i costi pluriennali, non è superiore a cinque anni. Il piano di ammortamento verrà eventualmente riadeguato solo qualora venisse accertata una vita economica utile residua diversa da quella originariamente stimata.

Il piano di ammortamento applicato, "a quote costanti", non si discosta da quello utilizzato per gli esercizi precedenti.

Criteri di valutazione IMMOBILIZZAZIONI MATERIALI

Le immobilizzazioni materiali sono iscritte nell'attivo dello Stato patrimoniale alla sotto-classe B.II al costo di acquisto o di produzione maggiorato dei relativi oneri accessori direttamente imputabili, per complessivi euro 9.161.

In tale voce risultano iscritti:

- costruzioni leggere;
- attrezzature varia a minuta;
- macchine ufficio elettroniche e computers;
- sistemi e apparecchi telefonici.

Il costo di produzione delle immobilizzazioni costruite in economia ed il costo incrementativo dei cespiti ammortizzabili comprende tutti i costi direttamente imputabili ad essi; il valore è stato definito sommando il costo dei materiali, della mano d'opera diretta e di quella parte di spese di produzione direttamente imputabili al cespite.

I costi "incrementativi" sono stati eventualmente computati sul costo di acquisto solo in presenza di un reale e "misurabile" aumento della produttività, della vita utile dei beni o di un tangibile miglioramento della qualità dei

prodotti o dei servizi ottenuti, ovvero, infine, di un incremento della sicurezza di utilizzo dei beni. Ogni altro costo afferente i beni in oggetto è stato invece integralmente imputato al Conto economico.

Processo di ammortamento delle immobilizzazioni materiali

L'ammortamento è stato effettuato con sistematicità e in ogni esercizio, in relazione alla residua possibilità di utilizzazione di ogni singolo bene.

Il costo delle immobilizzazioni, fatta eccezione per i terreni e le aree fabbricabili o edificate, è stato ammortizzato in ogni esercizio sulla base di un piano, di natura tecnico-economica, che si ritiene assicuri una corretta ripartizione dello stesso negli esercizi di durata della vita economica utile dei beni cui si riferisce.

Il metodo di ammortamento applicato per l'esercizio chiuso al 31/12/2020 non si discosta da quello utilizzato per gli ammortamenti degli esercizi precedenti.

Il piano di ammortamento verrebbe eventualmente riadeguato solo qualora venisse accertata una vita economica utile residua diversa da quella originariamente stimata. In particolare, oltre alle considerazioni sulla durata fisica dei beni, si è tenuto e si terrà conto anche di tutti gli altri fattori che influiscono sulla durata di utilizzo "economico" quali, per esempio, l'obsolescenza tecnica, l'intensità d'uso, la politica delle manutenzioni, ecc..

Sulla base della residua possibilità di utilizzazione, i coefficienti adottati nel processo di ammortamento delle immobilizzazioni materiali sono i seguenti:

Descrizione	Coefficienti ammortamento
Terreni e fabbricati	
Costruzioni leggere	10%
Attrezzature industriali e commerciali	
Attrezzatura varia e minuta	35%
Altri beni	
Sistemi e apparecchi telefonici	20%
Macchine ufficio elettroniche e computer	20%

I coefficienti di ammortamento non hanno subito modifiche rispetto all'esercizio precedente.

Si precisa che l'ammortamento è stato calcolato anche sui cespiti temporaneamente non utilizzati.

Per le immobilizzazioni materiali acquisite nel corso dell'esercizio si è ritenuto opportuno e adeguato ridurre alla metà i coefficienti di ammortamento.

Movimenti delle immobilizzazioni

B - IMMOBILIZZAZIONI

Nello Stato patrimoniale del bilancio dell'esercizio chiuso al 31/12/2020, le immobilizzazioni sono iscritte ai seguenti valori:

Saldo al 31/12/2020	26.820
Saldo al 31/12/2019	23.254
Variazioni	3.566

Nel prospetto che segue sono evidenziate le movimentazioni delle immobilizzazioni immateriali, materiali e finanziarie iscritte nella classe B dell'attivo.

	Immobilizzazioni immateriali	Immobilizzazioni materiali	Immobilizzazioni finanziarie	Totale immobilizzazioni
Valore di inizio esercizio				
Costo	139.743	15.562	-	155.305
Ammortamenti (Fondo ammortamento)	119.964	12.087		132.051
Valore di bilancio	19.779	3.475	-	23.254
Variazioni nell'esercizio				
Incrementi per acquisizioni	1.415	7.604	-	9.019

	Immobilizzazioni immateriali	Immobilizzazioni materiali	Immobilizzazioni finanziarie	Totale immobilizzazioni
Ammortamento dell'esercizio	3.535	1.918		5.453
Totale variazioni	(2.120)	5.686	0	3.566
Valore di fine esercizio				
Costo	141.158	23.166	-	164.234
Ammortamenti (Fondo ammortamento)	123.499	14.005		137.504
Valore di bilancio	17.659	9.161	0	26.820

IMMOBILIZZAZIONI IMMATERIALI

Avviamento anni precedenti

Si precisa che, in relazione all'avviamento già iscritto nel bilancio dell'ultimo esercizio precedente a quello di prima applicazione del D. Lgs. 139/2015, pari ad euro 97.000 e relativo a, si è proceduto ad effettuare il relativo ammortamento sulla base delle disposizioni previgenti (ossia in un massimo di 5 anni).

Si precisa che non si è proceduto, nell'esercizio in commento e negli esercizi precedenti, ad alcuna rivalutazione dei beni di proprietà della società.

Misura e motivazioni delle riduzioni di valore applicate alle immobilizzazioni immateriali (art. 2427 c. 1 n. 3-bis C.C.)

Si precisa che in assenza di indicatori di potenziali perdite di valore delle immobilizzazioni immateriali non si è proceduto alla determinazione del loro valore recuperabile.

Pertanto, nessuna delle immobilizzazioni immateriali esistenti in bilancio è stata sottoposta a svalutazione, in quanto nessuna di esse esprime perdite durevoli di valore. Infatti, risulta ragionevole prevedere che i valori contabili netti iscritti nello Stato patrimoniale alla chiusura dell'esercizio potranno essere recuperati tramite l'uso ovvero tramite la vendita dei beni o servizi cui essi si riferiscono.

IMMOBILIZZAZIONI MATERIALI

Si precisa che non si è proceduto, nell'esercizio in commento e negli esercizi precedenti, ad alcuna rivalutazione dei beni di proprietà della società.

Misura e motivazioni delle riduzioni di valore applicate alle immobilizzazioni materiali (art. 2427 c. 1 n. 3-bis C.C.)

Si precisa che in assenza di indicatori di potenziali perdite di valore delle immobilizzazioni materiali non si è proceduto alla determinazione del loro valore recuperabile.

Pertanto, nessuna delle immobilizzazioni materiali esistenti in bilancio è stata sottoposta a svalutazione, in quanto nessuna di esse esprime perdite durevoli di valore. Infatti, risulta ragionevole prevedere che i valori contabili netti iscritti nello Stato patrimoniale alla chiusura dell'esercizio potranno essere recuperati tramite l'uso ovvero tramite la vendita dei beni o servizi cui essi si riferiscono.

Operazioni di locazione finanziaria

La società non ha in essere, alla data di chiusura dell'esercizio in commento, alcuna operazione di locazione finanziaria.

Attivo circolante

L'Attivo circolante raggruppa, sotto la lettera "C", le seguenti sottoclassi della sezione "Attivo" dello Stato patrimoniale:

- Sottoclasse II - Crediti
- Sottoclasse IV - Disponibilità Liquide

L'ammontare dell'Attivo circolante al 31/12/2020 è pari a euro 197.231. Rispetto al passato esercizio, ha subito una variazione in diminuzione pari a euro -16.656.

Ai sensi dell'art. 2427 c. 1 n. 1, di seguito sono forniti i criteri di valutazione relativi a ciascuna sottoclasse iscritta nel presente bilancio.

CRITERI DI VALUTAZIONE E ISCRIZIONE IN BILANCIO

Nel bilancio dell'esercizio chiuso al 31/12/2020, i Crediti sono iscritti nella sottoclasse C.II dell'Attivo di Stato patrimoniale per l'importo complessivo di euro 83.280.

Rispetto al passato esercizio hanno subito una variazione in diminuzione pari a euro -120.627.

I crediti iscritti in bilancio rappresentano validi diritti ad esigere ammontari di disponibilità liquide da clienti o da altri terzi.

I crediti originati da ricavi per operazioni di vendita di beni o prestazione di servizi sono stati rilevati in base al principio della competenza poiché il processo produttivo dei beni o dei servizi è stato completato e si è verificato:

- per i beni, il passaggio sostanziale e non formale del titolo di proprietà;
- per i servizi, l'ultimazione della prestazione.

I crediti originatisi per ragioni differenti dallo scambio di beni e servizi (ad esempio per operazioni di finanziamento) sono stati iscritti in bilancio solo qualora essi rappresentano effettivamente obbligazione di terzi verso l'impresa.

La classificazione dei crediti nell'attivo circolante è effettuata secondo il criterio di destinazione degli stessi rispetto all'attività ordinaria di gestione.

Come richiesto dall'art. 2424 del codice civile, i crediti iscritti nell'attivo circolante sono stati suddivisi, in base alla scadenza, tra crediti esigibili entro ed oltre l'esercizio successivo.

Poiché la società si è avvalsa della facoltà di non valutare i crediti dell'attivo circolante con il criterio del costo ammortizzato, la rilevazione iniziale di tutti i crediti del circolante è stata effettuata al valore nominale al netto dei premi, degli sconti, degli abbuoni previsti contrattualmente o comunque concessi. Successivamente, al predetto valore, si sono aggiunti gli interessi calcolati al tasso di interesse nominale, mentre sono stati dedotti gli incassi ricevuti per capitale e interessi, le svalutazioni stimate e le perdite su crediti contabilizzate per adeguare i crediti al valore di presumibile realizzo.

Crediti commerciali

I crediti commerciali, pari ad euro 48.751, sono iscritti in bilancio al valore presumibile di realizzazione, che corrisponde alla differenza tra il valore nominale e il fondo svalutazione crediti costituito nel corso degli esercizi precedenti, del tutto adeguato ad ipotetiche insolvenze ed incrementato della quota accantonata nell'esercizio.

Al fine di tenere conto di eventuali perdite, al momento non attribuibili ai singoli crediti, ma fondatamente prevedibili, è stato accantonato al fondo svalutazione crediti un importo pari a euro 1.707.

Attività per imposte anticipate

La sottoclasse C.II Crediti accoglie anche l'ammontare delle cosiddette "imposte pre-pagate" (imposte differite "attive"), per un importo di euro 4.954, sulla base di quanto disposto dal documento n. 25 dei Principi Contabili nazionali.

Si tratta delle imposte IRES e IRAP relative al periodo in commento, connesse a differenze temporanee deducibili, il cui riversamento sul reddito imponibile dei prossimi periodi d'imposta risulta ragionevolmente certo sia nell'esistenza sia nella capienza del reddito imponibile "netto" che è lecito attendersi.

Crediti v/altri

I "Crediti verso altri" iscritti in bilancio sono esposti al valore nominale, che coincide con il presumibile valore di realizzazione.

ATTIVITÀ FINANZIARIE NON IMMOBILIZZATE - CRITERI DI VALUTAZIONE E ISCRIZIONE IN BILANCIO

Alla data di chiusura dell'esercizio, la società non detiene alcuna tipologia di attività finanziarie non immobilizzate. Nel bilancio relativo all'esercizio chiuso al 31/12/2020 **non sono presenti** strumenti finanziari derivati attivi, né sono stati scorporati dai contratti aziendali strumenti finanziari aventi i requisiti di derivati.

DISPONIBILITÀ LIQUIDE - CRITERI DI VALUTAZIONE E ISCRIZIONE IN BILANCIO

Le disponibilità liquide, esposte nella sezione "attivo" dello Stato patrimoniale alla sottoclasse C.IV per euro 113.951, corrispondono alle giacenze sui conti correnti intrattenuti presso le banche e alle liquidità esistenti nelle casse sociali alla chiusura dell'esercizio e sono state valutate al valore nominale.

Rispetto al passato esercizio la sottoclasse C.IV Disponibilità liquide ha subito una variazione in aumento pari a euro 103.971.

Ratei e risconti attivi

CRITERI DI VALUTAZIONE E ISCRIZIONE IN BILANCIO

Nella classe D. "Ratei e risconti", esposta nella sezione "attivo" dello Stato patrimoniale, sono iscritti proventi di competenza dell'esercizio esigibili in esercizi successivi e costi sostenuti entro la chiusura dell'esercizio, ma di competenza di esercizi successivi. In particolare sono state iscritte solo quote di costi e proventi comuni a due o più esercizi, l'entità delle quali varia in ragione del tempo.

I ratei ed i risconti attivi iscritti nel bilancio dell'esercizio chiuso al 31/12/2020 ammontano a euro 3.058.

Rispetto al passato esercizio hanno subito una variazione in diminuzione pari a euro -214.

Disaggi e costi transazione

Poiché, in applicazione dell'art. 2435-bis c.8, la società non applica il criterio del costo ammortizzato per la valutazione dei debiti, la sottoclasse dell'attivo "D - Ratei e risconti" accoglie anche i disaggi su prestiti e i costi di transazione iniziali sostenuti per ottenere finanziamenti.

Oneri finanziari capitalizzati

Oneri finanziari capitalizzati

Nel corso dell'esercizio non sono stati imputati oneri finanziari a valori iscritti nell'attivo dello Stato patrimoniale.

Nota integrativa abbreviata, passivo e patrimonio netto

Introduzione

Nella presente sezione della Nota integrativa si fornisce, secondo l'articolazione dettata dalla tassonomia XBRL e nel rispetto delle disposizioni degli articoli 2427 e 2435-bis C.C., il commento alle voci che, nel bilancio dell'esercizio chiuso al 31/12/2020 compongono il Patrimonio netto e il Passivo di Stato patrimoniale.

Patrimonio netto

Il **patrimonio netto** è la differenza tra le attività e le passività di bilancio. Le voci del patrimonio netto sono iscritte nel passivo dello Stato patrimoniale alla classe A "Patrimonio netto" con la seguente classificazione:

I – Capitale

IV – Riserva legale

V – Riserve statutarie

VI – Altre riserve, distintamente indicate: riserva straordinaria

IX – Utile (perdita) dell'esercizio

Il patrimonio netto ammonta a euro 117.232 ed evidenzia una variazione in aumento di euro 1.552.

Variazioni della riserva per operazioni di copertura dei flussi finanziari attesi

Riserva per operazioni di copertura di flussi finanziari attesi

Non sono in corso operazioni aventi ad oggetto strumenti derivati con finalità di copertura di flussi finanziari, pertanto non è presente nel patrimonio aziendale alcuna Riserva per operazioni di copertura di flussi finanziari attesi.

Riserva da arrotondamento all'unità di euro

Al solo fine di consentire la quadratura dello Stato patrimoniale, nel bilancio dell'esercizio chiuso al 31/12/2020 è stata iscritta nella sottoclasse "VI - Altre riserve" una Riserva da arrotondamento pari a euro 1.

Fondi per rischi e oneri

Nel bilancio relativo all'esercizio chiuso al 31/12/2020 non sono presenti strumenti finanziari derivati passivi, né sono stati scorporati dai contratti aziendali strumenti finanziari aventi i requisiti di derivati passivi.

Trattamento di fine rapporto di lavoro subordinato

CRITERI DI VALUTAZIONE E ISCRIZIONE IN BILANCIO

Il trattamento di fine rapporto rappresenta l'effettivo debito maturato verso i dipendenti in conformità alla legge e al contratto di lavoro vigente, ai sensi dell'art. 2120 C.C..

Costituisce onere retributivo certo iscritto in ciascun esercizio con il criterio della competenza economica.

Ai sensi della L. 27 dicembre 2006, n. 296 (Legge Finanziaria 2007) le quote di TFR maturate sono rimaste in azienda.

Si evidenzia che:

- a. nella classe C del passivo sono state rilevate le quote mantenute in azienda, al netto dell'imposta sostitutiva sulla rivalutazione del T.F.R., per euro 22.985;

b. Il relativo accantonamento è effettuato nel Conto economico alla sotto-voce B.9 c) per euro 7.580.

Pertanto, la passività per trattamento fine rapporto corrisponde al totale delle singole indennità maturate a favore dei dipendenti alla data di chiusura del bilancio al netto degli acconti erogati ed è pari a quanto si sarebbe dovuto corrispondere ai dipendenti nell'ipotesi di cessazione del rapporto di lavoro in tale data.

La passività per trattamento di fine rapporto di lavoro subordinato ammonta complessivamente a euro 27.985 e, rispetto all'esercizio precedente, evidenzia una variazione in aumento di euro 5.715.

Debiti

CRITERI DI VALUTAZIONE E ISCRIZIONE IN BILANCIO

I debiti rappresentano obbligazioni a pagare nei confronti di finanziatori, fornitori e altri soggetti ammontari fissi o determinabili di disponibilità liquide, o di beni/servizi aventi un valore equivalente.

I debiti originati da acquisti di beni e di servizi sono rilevati in base al principio della competenza poiché il processo produttivo dei beni o dei servizi è stato completato e si è verificato:

- per i beni, il passaggio sostanziale e non formale del titolo di proprietà;
- per i servizi, l'ultimazione della prestazione ricevuta.

I debiti originatisi per ragioni diverse dallo scambio di beni e servizi (ad esempio per operazioni di finanziamento) sono stati iscritti in bilancio solo al sorgere dell'obbligazione della società al pagamento verso la controparte.

Poiché la società si è avvalsa della facoltà di non valutare i debiti con il criterio del costo ammortizzato, la loro rilevazione iniziale è stata effettuata al valore nominale al netto dei premi, degli sconti, degli abbuoni previsti contrattualmente o comunque concessi. Successivamente, al predetto valore, si sono aggiunti gli interessi passivi calcolati al tasso di interesse nominale e sono stati dedotti i pagamenti per capitale e interessi.

Come richiesto dall'art. 2424 del codice civile, i debiti sono stati suddivisi, in base alla scadenza, tra debiti esigibili entro ed oltre l'esercizio successivo.

L'importo dei debiti è collocato nella sezione "passivo" dello Stato patrimoniale alla classe "D" per complessivi euro 70.188.

Rispetto al passato esercizio, ha subito una variazione in diminuzione pari a euro -24.820.

Debiti tributari

La classe del passivo "D - Debiti" comprende l'importo di euro 12.456 relativo ai Debiti tributari.

I debiti tributari per imposte correnti sono iscritti in base a una realistica stima del reddito imponibile (IRES) e del valore della produzione netta (IRAP) in conformità alle disposizioni in vigore, tenendo conto delle eventuali agevolazioni vigenti e degli eventuali crediti d'imposta in quanto spettanti. Se le imposte da corrispondere sono inferiori ai crediti d'imposta, agli acconti versati e alle ritenute subite, la differenza rappresenta un credito ed è iscritta nell'attivo dello Stato patrimoniale nella sottoclasse "C.II - Crediti".

Debiti di durata superiore ai cinque anni e debiti assistiti da garanzie reali su beni sociali

In ossequio al disposto dell'art. 2427 c. 1 n. 6 C.C., si evidenzia che non esistono debiti di durata residua superiore a cinque anni.

Ratei e risconti passivi

CRITERI DI VALUTAZIONE E ISCRIZIONE IN BILANCIO

Nella classe "E - Ratei e risconti", esposta nella sezione "passivo" dello Stato patrimoniale, sono iscritti costi di competenza dell'esercizio esigibili in esercizi successivi e proventi percepiti entro la chiusura dell'esercizio, ma di competenza di esercizi successivi. In tale classe sono state iscritte solo quote di costi e proventi comuni a due o più esercizi, l'entità delle quali varia in ragione del tempo.

I ratei ed i risconti passivi iscritti nel bilancio dell'esercizio chiuso al 31/12/2020 ammontano a euro 11.704.

Rispetto al passato esercizio la classe del Passivo "E - Ratei e risconti" ha subito una variazione in aumento di euro 4.249.

Nota integrativa abbreviata, conto economico

Introduzione

Nella presente sezione della Nota integrativa si fornisce, secondo l'articolazione dettata dalla tassonomia XBRL e nel rispetto delle disposizioni degli articoli 2427 e 2435-bis C.C., il commento alle voci che, nel bilancio dell'esercizio chiuso al 31/12/2020, compongono il Conto economico.

Nella redazione del Conto economico la società **non** si è avvalsa delle semplificazioni consentite dall'art. 2435-bis c. 3 C.C.. Il Conto economico è pertanto redatto secondo lo schema di cui all'art. 2425 C.C..

In linea con l'OIC 12, si è mantenuta la distinzione tra attività caratteristica ed accessoria, non espressamente prevista dal Codice Civile, per permettere, esclusivamente dal lato dei ricavi, di distinguere i componenti che devono essere classificati nella voce A.1) "Ricavi derivanti dalla vendita di beni e prestazioni di servizi" da quelli della voce A.5) "Altri ricavi e proventi".

In particolare, nella voce A.1) sono iscritti i ricavi derivanti dall'attività caratteristica o tipica, mentre nella voce A.5) sono iscritti quei ricavi che, non rientrando nell'attività caratteristica o finanziaria, sono stati considerati come aventi natura accessoria.

Diversamente, dal lato dei costi tale distinzione non può essere attuata in quanto il criterio classificatorio del Conto economico normativamente previsto è quello per natura.

Valore della produzione

Ricavi delle vendite e delle prestazioni

I ricavi sono stati indicati al netto dei resi, degli sconti di natura commerciale, di abbuoni e premi, nonché delle imposte direttamente connesse con la vendita dei prodotti e la prestazione dei servizi e ammontano a euro 209.965.

I ricavi non finanziari, riguardanti l'attività accessoria sono stati iscritti alla voce A.5) ed ammontano ad euro 7.962.

Ricavi: effetti Covid-19

L'esercizio chiuso al 31/12/2020 è stato caratterizzato da una generale contrazione dei ricavi non dovuta ad una minor capacità dell'impresa di raggiungere i livelli produttivi degli anni precedenti o addirittura di sorpassarli, ma dall'impossibilità di esercitare appieno l'attività economica a causa della chiusura imposta dai governi, sia a livello nazionale che internazionale, per fronteggiare la diffusione dell'epidemia da Covid-19.

La mancata circolazione di persone e merci per un determinato periodo dell'anno ha ridotto notevolmente la richiesta di consumi a cui si è accompagnato un inevitabile calo di ordini e di fatturato sia sul mercato interno che in esportazione.

Per meglio comprendere gli effetti che la pandemia da Covid-19 ha avuto sui ricavi della società si propone il seguente prospetto di confronto:

Descrizione ricavi	Esercizio corrente	Esercizio precedente	Differenza	Differenza in %
Ricavi Italia	209.965	313.981	-104.016	33,13%

Si evidenzia che l'andamento delle vendite e delle prestazioni nel corso dell'esercizio in commento non è stato costante nei mesi, infatti ad un periodo di circa ... mesi di chiusura dell'attività in primavera è seguito un aumento dei ricavi nel periodo estivo e successivamente, con l'avvento della seconda ondata dell'epidemia in autunno, si è riscontrato nuovamente un calo, seppur in misura più moderata, rispetto al periodo di "lockdown" generale.

Ciò nonostante, la strategia messa in campo dalla società nonché le nuove modalità di comunicazione e di distribuzione dei prodotti ci hanno consentito di arginare il fenomeno di riduzione delle vendite con buone prospettive anche per l'anno successivo.

Costi della produzione

I costi e gli oneri della classe B del Conto economico, classificati per natura, sono stati indicati al netto di resi, sconti di natura commerciale, abbuoni e premi, mentre gli sconti di natura finanziaria sono stati rilevati nella voce C.16, costituendo proventi finanziari.

I costi per materie prime, sussidiarie, di consumo e merci includono anche i costi accessori di acquisto (trasporti, assicurazioni, carico e scarico, ecc.) qualora il fornitore li abbia inclusi nel prezzo di acquisto delle materie e merci. In caso contrario, sono stati iscritti tra i costi per servizi (voce B.7).

Si precisa che l'IVA non recuperabile è stata incorporata nel costo d'acquisto dei beni. Sono stati imputati alle voci B.6, B.7 e B.8 non solo i costi di importo certo risultanti da fatture ricevute dai fornitori, ma anche quelli di importo stimato non ancora documentato, per i quali sono stati effettuati appositi accertamenti.

Si precisa che, dovendo prevalere il criterio della classificazione dei costi "per natura", gli accantonamenti ai fondi rischi e oneri sono stati iscritti fra le voci dell'attività gestionale a cui si riferisce l'operazione, diverse dalle voci B.12 e B.13.

Nel complesso, i costi della produzione di competenza dell'esercizio chiuso al 31/12/2020, al netto dei resi, degli sconti di natura commerciale e degli abbuoni, ammontano a euro 214.862.

Costi: effetti Covid-19

Si dà evidenza del fatto che per l'esercizio in commento i costi di produzione sono risultati mediamente inferiori rispetto a quelli del precedente esercizio, in quanto direttamente correlati alla contrazione dei ricavi dovuta alla temporanea chiusura dell'attività a causa dell'epidemia da Covid-19.

Inoltre la società, per poter riprendere la propria attività in sicurezza e nel rispetto delle prescrizioni sanitarie per contrastare la diffusione del Covid-19, ha sostenuto spese imprevedute per € 918, imputate alla voce B14.

Proventi e oneri finanziari

Nella classe C del Conto economico sono stati rilevati tutti i componenti positivi e negativi del risultato economico d'esercizio connessi con l'attività finanziaria dell'impresa, caratterizzata dalle operazioni che generano proventi, oneri, plusvalenze e minusvalenze da cessione, relativi a titoli, partecipazioni, conti bancari, crediti iscritti nelle immobilizzazioni e finanziamenti di qualsiasi natura attivi e passivi, e utili e perdite su cambi.

I proventi e oneri di natura finanziaria sono stati iscritti in base alla competenza economico-temporale.

Rettifiche di valore di attività e passività finanziarie

La società non ha proceduto ad alcuna svalutazione o rivalutazione o ripristino di valore di attività e passività finanziarie.

Imposte sul reddito d'esercizio, correnti, differite e anticipate

In questa voce si rilevano i tributi diretti di competenza dell'esercizio in commento o di esercizi precedenti.

Imposte dirette

Le imposte sono rilevate secondo il principio di competenza; rappresentano pertanto:

- le imposte correnti da liquidare per l'esercizio determinate secondo le aliquote e le norme vigenti, comprese le sanzioni e gli interessi maturati relativi all'esercizio in commento;
- l'ammontare delle imposte differite in relazione a differenze temporanee sorte o annullate nell'esercizio o in esercizi precedenti.

Differenze temporanee e rilevazione delle imposte differite attive e passive

Nella considerazione che il bilancio d'esercizio deve essere redatto nel rispetto del principio della competenza economica dei costi e dei ricavi, indipendentemente dal momento in cui avviene la manifestazione finanziaria, si è proceduto alla rilevazione della fiscalità differita in quanto le imposte sul reddito e l'IRAP hanno la natura di oneri sostenuti dall'impresa nella produzione del risultato economico e, di conseguenza, sono assimilabili agli altri costi da contabilizzare, in osservanza dei principi di competenza e di prudenza, nell'esercizio in cui sono stati contabilizzati i costi ed i ricavi cui dette imposte differite si riferiscono.

Ai fini IRES, l'art. 83 del D.P.R. 917/86 prevede che il reddito d'impresa sia determinato apportando al risultato economico relativo all'esercizio le variazioni in aumento ed in diminuzione per adeguare le valutazioni applicate in sede di redazione del bilancio ai diversi criteri di determinazione del reddito complessivo tassato. Tali differenti

criteri di determinazione del risultato civilistico da una parte e dell'imponibile fiscale dall'altra, possono generare differenze. Di conseguenza, l'ammontare delle imposte dovute, determinato in sede di dichiarazione dei redditi, può non coincidere con l'ammontare delle imposte sui redditi di competenza dell'esercizio.

Anche la disciplina IRAP contempla casi in cui la determinazione della base imponibile si ottiene apportando ai componenti positivi e negativi di bilancio variazioni in aumento e in diminuzione che hanno natura di differenze temporanee e pertanto richiedono la rilevazione di imposte differite attive o passive.

Nella redazione del presente bilancio si è tenuto conto delle sole differenze temporanee che consistono nella differenza tra le valutazioni civilistiche e fiscali sorte nell'esercizio e che sono destinate ad annullarsi negli esercizi successivi.

In applicazione dei suddetti principi sono state iscritte in bilancio le imposte che, pur essendo di competenza di esercizi futuri, sono dovute con riferimento all'esercizio in corso (imposte anticipate) e quelle che, pur essendo di competenza dell'esercizio, saranno dovute solo in esercizi futuri (imposte differite).

E' opportuno precisare che l'iscrizione della fiscalità differita è avvenuta in conformità a quanto previsto dai principi contabili nazionali e, di conseguenza, nel rispetto del principio della prudenza.

Le attività derivanti da imposte anticipate sono state rilevate in quanto vi è la ragionevole certezza dell'esistenza, negli esercizi in cui si riverseranno le differenze temporanee deducibili che hanno portato all'iscrizione delle imposte anticipate, di un reddito imponibile non inferiore all'ammontare delle differenze che si andranno ad annullare.

Le imposte differite passive non sono state rilevate in quanto non si sono verificate differenze temporanee imponibili.

La fiscalità differita è stata conteggiata sulla base delle aliquote fiscali che si prevede saranno in vigore nell'esercizio nel quale le differenze temporanee si riverseranno. Tali aliquote sono quelle previste dalla normativa fiscale in vigore alla data di riferimento del presente bilancio.

Di conseguenza:

- nell'attivo dello Stato patrimoniale, nella sottoclasse "CII – Crediti" (senza alcuna separazione degli importi esigibili entro e oltre l'esercizio successivo), si sono iscritti gli importi delle imposte differite attive e sono state riassorbite le imposte anticipate stanziata in esercizi precedenti relative a quelle differenze che si sono annullate nel corso dell'esercizio in commento;
- nel passivo dello Stato patrimoniale nella classe "B – Fondi per rischi ed oneri", sono state iscritte le imposte differite passive la cui riscossione appare probabile e sono state riassorbite le imposte differite stanziata in esercizi precedenti relative a quelle differenze annullatesi nel corso dell'esercizio in commento;
- nel Conto economico alla voce "20 – Imposte sul reddito dell'esercizio, correnti, differite e anticipate" sono state stanziata e riassorbite le imposte relative alla fiscalità differita nei seguenti rispettivi importi:

Imposte correnti	0
Imposte relative a esercizi precedenti	-117
Riassorbimento Imposte anticipate IRAP	1.627
Totale imposte anticipate	1.627
Totale imposte (20)	1.510

Determinazione imposte a carico dell'esercizio

I debiti per IRES e IRAP dell'esercizio, iscritti nella classe "D - Debiti" del passivo di Stato patrimoniale, sono indicati in misura corrispondente ai rispettivi ammontari rilevati nella voce E.20 di Conto economico, relativamente all'esercizio chiuso al 31/12/2020, tenuto conto della dichiarazione dei redditi e della dichiarazione IRAP che la società dovrà presentare entro il termine stabilito dalle norme vigenti.

Nota integrativa abbreviata, altre informazioni

Con riferimento all'esercizio chiuso al 31/12/2020, nella presente sezione della Nota integrativa si forniscono, secondo l'articolazione dettata della tassonomia XBRL e nel rispetto delle disposizioni degli articoli 2427 e 2435-bis C.C. nonché di altre disposizioni di legge, le seguenti informazioni:

- Dati sull'occupazione
- Compensi, anticipazioni e crediti ad amministratori e sindaci
- Impegni, garanzie e passività potenziali non risultanti dallo Stato patrimoniale (art. 2427 c. 1 n. 9)
- Informazioni sulle operazioni realizzate con parti correlate (art. 2427 c. 1 n. 22-bis c.c.)
- Informazioni sugli accordi non risultanti dallo Stato patrimoniale (art. 2427 c. 1 n. 22-ter c.c.)
- Informazioni sui fatti di rilievo avvenuti dopo la chiusura dell'esercizio (art. 2427 c.1 n. 22-quater C.C.)
- Informazioni relative agli strumenti derivati ex art. 2427-bis C.C.
- Azioni proprie e di società controllanti possedute, acquistate o alienate nell'esercizio, anche per tramite di società fiduciaria o per interposta persona (art. 2428 c. 3 nn. 3, 4)
- Informazioni ex art. 1, comma 125, della legge 4 agosto 2017 n. 124
- Proposta di destinazione degli utili o di copertura delle perdite (art. 2427 c. 1 n. 22-septies)

Dati sull'occupazione

Numero medio dei dipendenti ripartito per categorie (art. 2427 c. 1 n. 15 C.C.)

Il numero medio dei dipendenti, ripartito per categoria, è evidenziato nel seguente prospetto:

	Numero medio
Impiegati	3
Altri dipendenti	2
Totale Dipendenti	5

1. Dati occupazione – Covid-19

Si evidenzia che nel corso dell'esercizio oggetto del presente bilancio la società ha fatto ricorso all'istituto della cassa integrazione ordinaria/in deroga per nr. ... mesi dell'anno e relativamente nr. ... dipendenti. Tale scelta ha consentito di contrarre i costi del personale per euro ...

Compensi, anticipazioni e crediti concessi ad amministratori e sindaci e impegni assunti per loro conto

Ammontare complessivo dei compensi, delle anticipazioni e dei crediti concessi ad amministratori e degli impegni assunti per loro conto (art. 2427 c. 1 n. 16 C.C.)

I compensi spettanti, le anticipazioni e i crediti concessi agli Amministratori e al Reisoro nel corso dell'esercizio in commento, nonché gli impegni assunti per loro conto per effetto di garanzie di qualsiasi tipo prestate, risultano dal seguente prospetto:

	Amministratori
Compensi	1.000

Impegni, garanzie e passività potenziali non risultanti dallo stato patrimoniale

Impegni e garanzie

Non risultano voci della specie.

Informazioni sulle operazioni con parti correlate

Operazioni realizzate con parti correlate (art. 2427 c. 1 n. 22-bis C.C.)

Ai fini di quanto previsto dalle vigenti disposizioni, si segnala che nel corso dell'esercizio chiuso al 31/12/2020 non sono state effettuate operazioni atipiche e/o inusuali che per significatività e/o rilevanza possano dare luogo a dubbi in ordine alla salvaguardia del patrimonio aziendale ed alla tutela degli azionisti/soci di minoranza, né con parti correlate né con soggetti diversi dalle parti correlate.

Informazioni sugli accordi non risultanti dallo stato patrimoniale

Natura e obiettivo economico di accordi non risultanti dallo stato patrimoniale (art. 2427 c. 1 n. 22-ter C.C.)

Non sussistono accordi non risultanti dallo Stato patrimoniale dotati dei requisiti di cui al n. 22-ter dell'art. 2427 C. C.

Informazioni relative agli strumenti finanziari derivati ex art. 2427-bis del Codice Civile

Informazioni relative al valore equo "fair value" degli strumenti finanziari derivati (art.2427-bis c.1 n.1 C.C.)

Alla data di chiusura dell'esercizio non risultano utilizzati strumenti finanziari derivati, né sono stati scorporati dai contratti aziendali strumenti finanziari aventi i requisiti di derivati.

Prospetto riepilogativo del bilancio della società che esercita l'attività di direzione e coordinamento

Informazioni sulla società o l'ente che esercita l'attività di direzione e coordinamento (art. 2497-bis C.C.)

La società non è soggetta ad attività di direzione o coordinamento da parte di società o enti terzi.

Azioni proprie e di società controllanti

Si precisa che:

- la società non possiede azioni proprie, neppure indirettamente;
- la società non possiede, direttamente o indirettamente, azioni o quote di società controllanti;
- nel corso dell'esercizio la società non ha posto in essere acquisti o alienazioni di azioni proprie e azioni o quote di società controllanti, anche per il tramite di società fiduciaria o interposta persona.

Proposta di destinazione degli utili o di copertura delle perdite

Proposta di destinazione dell'utile di esercizio

Sulla base di quanto esposto si propone di destinare l'utile di esercizio, ammontante a complessivi euro 1.551,45, come segue:

- il 5%, arrotondato ad euro 1.000,00 alla riserva legale;
- euro 451,45 alla riserva straordinaria.

Brescia,

L'Amministratore Unico

(ing. Cristina Guerra)