

2019

BILANCIO SOCIALE

Bi
La Bottega Informatica

Lettera agli stakeholder

Con questo bilancio sociale 2019 siamo a raccontarvi un anno nel quale la nostra cooperativa ha avuto importanti evoluzioni e sviluppi, consolidando le azioni per il raggiungimento della propria mission, ampliando e potenziando partnership e commesse di lavoro.

Nell'aprile 2019 abbiamo inaugurato i nuovi spazi della sede della cooperativa, attraverso la ristrutturazione di una nuova porzione di immobile si è data concretezza ad un'azione che si inserisce in una strategia di crescita e sviluppo per l'avvio di ulteriori attività e l'ampliamento dell'organico di personale. In questa occasione l'immagine aziendale ed il design degli spazi sono stati completamente rinnovati a partire dal naming: Bi - La Bottega Informatica, al quale hanno fatto seguito un nuovo logo e un nuovo sito web.

Si è trattato di un forte investimento finalizzato a meglio comunicare la mission e la vision della cooperativa, sia verso i clienti e l'esterno che verso i propri lavoratori che possono operare in un contesto accogliente e piacevole. Il progetto di rinnovamento ha poi avuto

la sua compiutezza con la fusione per incorporazione con Neos, cooperativa sociale dedicata all'inserimento lavorativo di persone svantaggiate che erogava servizi di facility management dedicati al portierato, reception e pulizia, una realtà nata e cresciuta con un forte legame con Bottega informatica.

Contestualmente la cooperativa ha scelto di cambiare la propria ragione sociale che dal 2020 si è trasformata in "BI SOLUTION", ciò per veicolare anche nel nome la sua nuova natura di impresa sociale integrata che offre servizi differenziati per rispondere ad esigenze e necessità di imprese ed enti. Nel corso dell'anno abbiamo inoltre varato una politica di redistribuzione del valore economico prodotto con l'avvio di un sistema di welfare aziendale per tutti i lavoratori, un'opportunità per consentire a ciascuno di migliorare il proprio benessere personale e familiare; un forte investimento economico e relazionale teso a continuare e migliorare il processo di cura e riconoscimento verso la principale risorsa che abbiamo: i nostri lavoratori. Dal punto di vista imprenditoriale abbiamo dato concretezza allo sviluppo di importanti partnership che hanno visto aumentare

le collaborazioni attive anche presso sedi operative esterne, in particolare nell'ambito dei tributi locali e dell'attività di call center sanitario; abbiamo inoltre rinnovato l'appalto per la gestione degli atti sanzionatori del Codice della Strada per conto della provincia di Brescia, tassello fondamentale per le ricadute territoriali e sociali nel consentirci di mantenere e potenziare la nostra mission relativamente all'inserimento lavorativo di persone svantaggiate. In questo senso segnaliamo anche l'avvio del laboratorio di inserimento dati presso il carcere di Verziano, un'attività che ci consente di allargare a nuovi mondi e soggetti l'attuazione della nostra mission.

Vi proponiamo pertanto questa dodicesima edizione del bilancio sociale con l'intento di meglio rappresentare e comunicare il valore, l'impatto sociale e ambientale generato dalla nostra realtà e dalla sua evoluzione.

Buona lettura!

Il Responsabile Sociale

Attività svolte

Le finalità istituzionali delle cooperative sociali sono indicate nell'art.1 della legge 381/91: Le cooperative sociali hanno lo scopo di **perseguire l'interesse generale della comunità alla promozione umana e all'integrazione sociale dei cittadini** attraverso:

- A.** la gestione di servizi socio-sanitari ed educativi;
- B.** lo svolgimento di attività diverse - agricole, industriali, commerciali o di servizi - finalizzate all'inserimento lavorativo di persone svantaggiate.

La cooperativa attua le sue finalità istituzionali attraverso le seguenti attività:

Settore servizi per Enti Locali	Settore servizi per Aziende Ospedaliere	Settore archiviazione ottica e documentale	Settore trascrizione
Digitazione infrazioni, pagamenti e notifiche	Prenotazioni telefoniche visite ambulatoriali e radiologiche	Recupero documenti da archivio	Trascrizione atti processuali
Stampa imbustamento notifiche	CUP	Inventari e Catalogazione	Trascrizioni referti medici
Scansione e archiviazione ottica di infrazioni, pagamenti e notifiche	Prenotazioni e accettazione pazienti	Trasporto e stoccaggio documenti	Registrazione e trascrizione consigli comunali
Gestione sportelli informativi al cittadino	Attività di back office	Digitazione anagrafiche abbonamenti	
CALL CENTER Riscossione Tributi		Classificazione e catalogazione libri	
		Digitazione questionari indagini statistiche	
		Lettura e archiviazione ottica di questionari	
		Lettura OCR	
		Inserimento dati contabili	

Mission

La cooperativa ha quali principi fondamentali della sua missione:

PROMUOVERE IL POTENZIALE SOCIALE DELLE PERSONE

ossia promuovere l'integrazione e l'inclusione sociale, coinvolgendo i diversi portatori d'interesse del territorio nei servizi alla Persona e alla Comunità;

SVILUPPARE IL PRINCIPIO DELLA SUSSIDIARIETA'

ossia promuovere l'auto-organizzazione dei cittadini.

Ciò viene perseguito lungo linee direttrici che consentono di:

- A.** operare una presa in carico globale delle persone e assicurare il presidio dell'intero ciclo di servizio, attraverso l'azione in rete e la connessione tra cooperative A e B;
- B.** attivare progetti integrati, personalizzati e dinamici e non singole prestazioni;
- C.** stimolare la partecipazione e il sostegno consapevole delle persone e delle loro famiglie;
- D.** finalizzare l'azione riabilitativa e l'inserimento lavorativo all'emancipazione e all'inclusione sociale;
- E.** assicurare sinergie di competenze, sistemi operativi, metodologie e opportunità d'innovazione attraverso l'appartenenza ai consorzi, pur valorizzando le originalità territoriali.

La cooperativa, nel perseguimento della propria missione, s'ispira ai seguenti **valori** propri della cooperazione sociale:

Composizione base sociale

GRAFICO 1 - TIPOLOGIA SOCI PER ANNO

Lavoratori

GRAFICO 4 - FORZA LAVORO

Base sociale

GRAFICO 2 - BASE SOCIALE - SESSO

GRAFICO 3 - SOCI LAVORATORI SVANTAGGIATI E ORDINARI

GRAFICO 5 - FORZA LAVORO ORDINARI E SVANTAGGIATI

Lavoratori svantaggiati

La Cooperativa ha come finalità prima il perseguimento dell'interesse generale della comunità alla promozione umana e all'integrazione sociale dei cittadini, ciò viene realizzato in particolare attraverso l'**inserimento sociale e lavorativo** di soggetti fragili e che si trovano in stato di bisogno, handicap o emarginazione. Si tratta di quella categoria di persone svantaggiate indicate nell'art.4 della L.381/91 per le quali la cooperativa ha negli anni definito una molteplicità di rapporti con gli enti territoriali e costruito una strategia ed un modello di progettazione e gestione degli inserimenti lavorativi teso a valorizzare e promuovere le capacità e le aspirazioni delle persone dentro un contesto produttivo e relazionale inclusivo ed efficiente.

Fin dal 2009 la cooperativa si è certificata secondo la Norma UNI EN ISO 9001 per il servizio di inserimento lavorativo, dotandosi di specifici **strumenti** al fine di progettare, monitorare e verificare l'inserimento al lavoro di soggetti svantaggiati:

- **Progetto personalizzato:** sottoscritto dai soggetti coinvolti (lavoratore svantaggiato, responsabile sociale, operatore d'inserimento lavorativo, referente dell'ente inviante) indica gli obiettivi, le abilità lavorative da acquisire, le modalità di verifica, la durata del progetto;
- **Scheda di valutazione individuale:** permette di monitorare l'acquisizione di competenze lavorative circa diverse aree di abilità;
- **Verbali di verifica e incontro:** redatti in occasione di colloqui, incontri con i referenti interni e/o con quelli dell'ente inviante, permettono di lasciare una traccia del percorso intrapreso;
- **Moduli di monitoraggio della produttività.**

Diversi sono i **soggetti coinvolti** nel percorso di inserimento lavorativo:

- Il lavoratore svantaggiato
- Il responsabile sociale della cooperativa
- L'operatore di inserimento lavorativo (chi affianca l'utente nell'attività lavorativa e nelle diverse fasi del suo percorso)
- Il referente dell'ente inviante.

Il percorso d'inserimento lavorativo si sviluppa in **diverse fasi:**

1. Presa in carico dell'utente, il quale può essere segnalato da un ente esterno o accedere direttamente alla cooperativa;
2. Stesura e condivisione con i soggetti coinvolti del progetto personalizzato;
3. Inserimento nel gruppo di Lavoro (l'assunzione può essere preceduta da un periodo di tirocinio, se previsto dal progetto);
4. Affiancamento da parte dell'operatore di inserimento lavorativo;
5. Verifiche periodiche tra i vari soggetti coinvolti;
6. Conclusione del progetto con assunzione stabile in cooperativa o dimissione del soggetto.

Il rapporto tra lavoratori svantaggiati e ordinari che per la 381/91 deve avere una percentuale minima del 30% si è mantenuto su livelli molto alti anche se negli ultimi anni abbiamo avuto un progressivo ridimensionamento dovuto soprattutto alle numerose assunzioni effettuate presso sedi esterne, ambiti ove si è scelto di non avviare in fase iniziale inserimenti di persone

svantaggiate che avrebbero avuto bisogno di percorsi di affiancamento particolarmente impegnativi. Dalla fine del 2019 si è proceduto ad allargare gradualmente l'ambito delle sedi coinvolte in progetti di inserimento lavorativo coinvolgendo i servizi di Torino e Milano (progetto avviato nel gennaio 2020).

ANNO	TOT. LAVORATORI	ORDINARI	SVANTAGGIATI	%
2010	223	148	75	50%
2011	213	145	68	46%
2012	226	146	80	55%
2013	249	154	95	62%
2014	106	44	62	140%
2015	122	64	58	90%
2016	114	66	48	73%
2017	125	74	51	69%
2018	148	97	51	53%
2019	181	125	56	45%

GRAFICO 6 - LAVORATORI ORDINARI E SVANTAGGIATI PER ANNO

Il 2019 si è chiuso con una percentuale del 31% di soggetti svantaggiati rispetto all'intera forza lavoro (in leggero calo rispetto all'anno precedente a seguito dell'incremento maggiore di lavoratori ordinari).

Tra i lavoratori svantaggiati la presenza delle donne è prevalente (61%), mantenendo nelle proporzioni il rapporto che emerge per l'intera forza lavoro (62%).

GRAFICO 7 - LAVORATORI SVANTAGGIATI - SESSO

In cooperativa sono presenti diverse tipologie di svantaggio previste dalla L. 381/91. Prevalente rimane la percentuale di soggetti con invalidità fisica/intellettuale. Rilevante è anche la presenza di lavoratori con disagio psichico

certificato e limitazioni sensoriali. L'avvio del progetto presso il carcere di Verziano-Brescia segna anche una presenza più marcata di soggetti con svantaggio legato alla detenzione.

GRAFICO 8 - TIPOLOGIA SVANTAGGIO

Le attività nelle quali sono principalmente inserite le persone svantaggiate sono quelle dei servizi connessi all'appalto con la Polizia Provinciale per la gestione delle infrazioni del Codice della Strada (inserimento dati, front/office, call center) e quelle relative alla gestione dei call center, sia di tipo sanitario sia connesso alla riscossione tributi. Il settore inserimento dati/archiviazione ottica, pur ridotto nei numeri rispetto al passato, rimane

importante in quanto ci consente di collocare persone con problematiche più complesse, anche con percorsi di ricollocamento e qualificazione professionale che si rendono necessari per l'evoluzione e l'aggravamento di particolari situazioni soggettive, spesso incompatibili con attività a contatto diretto o telefonico col pubblico.

GRAFICO 9 - LAVORATORI SVANTAGGIATI PER ATTIVITA' LAVORATIVA

Progetto "Inserimoci" presso il carcere di Verziano-Brescia.

Nel maggio 2019 sono partite le attività del laboratorio di inserimento dati presso il carcere di Verziano, un progetto che aveva visto l'iniziale fase di progettazione già nel 2017, ma che per problemi burocratici e ostacoli tecnici si è riusciti a ad iniziare solo quest'anno dando concretezza al desiderio di contribuire a sostenere le finalità rieducative della pena e promuovere una cultura della legalità lavorativa.

Il referente del progetto Alessio Bertassi ha costruito assieme al referente sociale dell'istituto penitenziario un processo di conoscenza e selezione dei candidati, arrivando ad individuare 5 persone alle quali è stata proposta la partecipazione al percorso di inserimento lavorativo, un progetto finalizzato a fornire ai lavoratori coinvolti una opportunità per:

- **Costruire un bagaglio di competenze e capacità utili** per un possibile reinserimento sociale e lavorativo al termine della detenzione;
- **Sperimentare un ruolo lavorativo positivo e responsabile** confrontandosi con standard produttivi e prestazionali tipici del mondo del lavoro;
- **Conoscere e valutare le proprie motivazioni ed attitudini** per una possibile nuova progettualità socio-lavorativa.

“Io davanti alle difficoltà mollavo subito e mi arrabbiavo, qui accetto e mi confronto.”

Marco

Il percorso di formazione ed inserimento è stato così attuato con l'attivazione di tirocini formativi per l'attività di inserimento di dati relativi alle notifiche di contravvenzioni e provvedimenti della Polizia Provinciale di Brescia, con un impegno settimanale di 20 ore per un periodo di 6 mesi.

La presenza costante del referente della cooperativa ha consentito un supporto continuo e competente per l'apprendimento delle abilità di base (si consideri che nessuno dei partecipanti aveva mai avuto esperienze lavorative in ambito impiegatizio e/o con l'uso del PC), nonché per costruire un clima relazionale improntato alla fiducia, alla collaborazione ed al rispetto dei tempi e delle capacità di ciascuno.

“I primi tempi avrei voluto spaccare il Pc tanto mi sentivo impacciato.”

Marco

Al termine dei 6 mesi di tirocinio sono effettuate valutazioni rispetto al raggiungimento degli obiettivi formativi e alla fine di novembre 2019 si è proceduto all'assunzione di 4 persone con un iniziale contratto a tempo determinato di 4 mesi, per un soggetto si è valutata la necessità di proseguire il periodo di tirocinio al fine di consolidare le competenze apprese e migliorare le prestazioni lavorative.

L'esperienza si è rivelata molto efficace ed apprezzata dai lavoratori coinvolti che hanno avuto una costanza motivazionale ed una continuità di presenza ottime, mostrando come il progetto proposto, anche dentro un contesto complesso come quello del carcere, possa essere uno strumento fondamentale di supporto al reinserimento sociale ed alla formazione al mondo del lavoro. Da un punto di vista strettamente imprenditoriale e produttivo siamo ancora in una fase d'investimento per stilare un bilancio complessivo che pure dovrà tener conto delle finalità sociali ben rappresentate.

“Cerco di rispettare le regole, di arrivare puntuale, perché così so che rispetto tutti i miei compagni di lavoro.”

Khalid

“Alessio è stato più che disponibile, ha agito un'autorità tranquilla e con delicatezza è entrato nelle nostre storie, è stato il nostro capitano e ci sentivamo una squadra, uno di noi che però dorme da un'altra parte.”

Khalid

Di seguito riportiamo altre riflessioni che i lavoratori hanno condiviso in un momento di confronto collettivo sull'esperienza in atto fatto nel febbraio scorso:

• “Mi trovo bene con i ragazzi.
• Il lavoro me lo faccio andar
• bene, non mi creo altri problemi,
• guardiamo avanti.
• Mi reputo serio e porto avanti
• l'impegno preso.”

• *Rosario*

• “Non ho guardato agli aspetti
• economici, piuttosto ai benefici
• personali che sentivo,
• ma questo lavoro mi ha aiutato
• a passare il tempo
• ed essere meno nervoso.”

• *Khalid*

• “Prima per tenermi 5 ore
• sulla sedia mi dovevano puntare
• un mitra. Per me è un successo
• che mi servirà anche fuori.
• Siamo state persone serie,
• ci siamo presi le nostre
• responsabilità.”

• *Luan*

• “E' stata un'opportunità
• per “evadere” dalla monotonia
• del carcere, non abbiamo molte
• scelte e alternative.
• Mi son detto vado e vedo
• e poi mi son trovato bene,
• non mi pesa e ho scelto di
• continuare. Quando sono qui
• non mi sembra di essere in
• carcere, per me è già tanto così.”

• *Gianni*

• “Il lavoro mi ha dato modo
• di riconoscere delle capacità
• che erano in dubbio, mi sentivo
• goffo e impacciato con la tastiera.
• Ho imparato a darmi tempo,
• per imparare, per vedermi
• cambiare e migliorare.”

• *Marco*

Tirocini

Il tirocinio è un'esperienza di formazione, promossa da enti pubblici o cooperative di tipo A, finalizzata all'acquisizione da parte del tirocinante di competenze lavorative e professionali, nonché alla verifica dei requisiti indispensabili per iniziare un percorso di avviamento al lavoro.

La nostra cooperativa ha sempre sostenuto questo strumento di inserimento lavorativo per consentire di graduare formazione e acquisizione di competenze e capacità nel rispetto dei tempi e condizioni soggettive della persona, specialmente nelle situazioni di svantaggio certificato.

Il tirocinio è uno strumento che si differenzia a seconda delle finalità in diverse tipologie:

- **Extracurricolare:** è rivolto a soggetti disoccupati di differenti categorie (disoccupati ordinari, disabili, svantaggiati, ecc), ha come obiettivo quello di permettere l'acquisizione delle mansioni specifiche e dei ritmi di lavoro all'interno di un'azienda avendo a disposizione un periodo di tempo sufficiente e adatto alle potenzialità e alle difficoltà del soggetto;
- **Tirocini di orientamento,** formazione e inserimento/reinserimento finalizzati all'inclusione sociale: hanno finalità riabilitative e risocializzanti, sono rivolti a soggetti non immediatamente collocabili e prevedono anche la presa in carico del servizio pubblico competente;
- **Tirocini curricolari:** sono sostanzialmente percorsi di stage e alternanza scuola/lavoro rivolti a studenti e specializzandi.

La nostra cooperativa ha nel tempo deciso di utilizzare questo strumento prevalentemente per il personale svantaggiato, ma in alcuni casi anche per lavoratori ordinari da formare in vista dell'assunzione, con modalità, tempistiche e obiettivi da raggiungere differenti rispetto agli operatori in inserimento lavorativo.

Nel 2019 i tirocini collocativi attivi in cooperativa sono stati 39 (di cui 22 relativi a persone svantaggiate) e sono stati principalmente finalizzati ad integrare i gruppi di lavoro dei call center sanitari e tributari e l'organico per l'appalto con la Polizia Provinciale; di essi 19 (di cui 9 relativi a soggetti svantaggiati) hanno portato all'assunzione in cooperativa durante l'anno, mentre 11 (di cui 6 con persone svantaggiate) si sono chiusi per rinuncia/non idoneità dei tirocinanti.

Dei tirocini ancora attivi a fine del 2019 (7, di cui 5 tirocini rivolti a persone svantaggiate) 4 (di cui 2 di soggetti svantaggiati) si sono conclusi con l'assunzione nei primi mesi del 2020.

Nel corso del 2019 la cooperativa ha anche ospitato 1 tirocinio osservativo e 2 percorsi di alternanza scuola/lavoro.

Un **SAR (Progetto di Socialità in Ambiente Reale)**, iniziato nel 2014, si è concluso durante il 2019 per raggiungimento degli obiettivi del percorso.

Anzianità lavorativa

GRAFICO 10 - ANZIANITA' LAVORATIVA

GRAFICO 11-ANZIANITA' LAVORATIVA LAVORATORI SVANTAGGIATI

Rapporto di lavoro

Nel corso del 2019 le stabilizzazioni sono state 42. A fronte di queste, conseguenza di una politica aziendale che intende garantire continuità rispetto al personale e offrire un lavoro stabile anche in settori, come quello dei call center, dove è molto diffuso il ricorso a tipologie contrattuali meno tutelanti (collaborazioni) da parte aziende competitor, la percentuale dei tempi determinati è calata rispetto all'anno precedente (è passata dal 36 a 30%).

Nel grafico sottostante viene riportato il dato in riferimento ai lavoratori svantaggiati che vede una netta prevalenza dei contratti a tempo indeterminato, in misura maggiore rispetto ai lavoratori ordinari.

GRAFICO 12 - TIPOLOGIE CONTRATTUALI

GRAFICO 13 - TIPOLOGIE CONTRATTUALI LAVORATORI SVANTAGGIATI

RELAZIONE SOCIALE

Sistema di Gestione Qualità e Sistema di Gestione della Sicurezza delle Informazioni - Certificazioni

Il Sistema Qualità è un sistema di gestione aziendale che intende fornire gli elementi di progettazione, attuazione, controllo e verifica per il miglioramento continuo dei suoi servizi e processi, e garantirne quindi l'efficacia, attraverso alcuni fondamentali aspetti/elementi:

- Dichiarazione e definizione della Mission e Politica per la Qualità della Cooperativa;
- Declinazione degli obiettivi a medio/breve termine per la Qualità;
- Presentazione della struttura e dell'organizzazione;
- Descrizione dei processi fondamentali inerenti l'attività svolta dalla stessa;

- Definizione delle responsabilità e modalità di svolgimento delle attività e dei processi aziendali;
- Monitoraggio costante dell'andamento dei vari servizi della Cooperativa.

Attraverso il continuo raccordo tra le competenze della Cooperativa, l'applicazione di prassi specifiche definite per ogni processo e una modulistica apposita, il sistema qualità intende monitorare l'andamento di ogni processo (dalla Direzione, alla gestione delle risorse, soddisfazione dei clienti interni ed esterni, gestione dei fornitori, gestione dei vari servizi), le criticità rilevate e le azioni preventive o di miglioramento introdotte.

Dal 2002 la Cooperativa mantiene attivo un sistema di gestione della Qualità, il quale ha ottenuto la certificazione secondo la Norma Internazionale UNI EN ISO 9001:2015 dall'Ente certificatore RINA.

La Cooperativa è certificata per i servizi di inserimento dati, scansione e archiviazione ottica, trascrizioni in outsourcing anche da remoto di referti diagnostici, call center e inserimento Lavorativo e Front Office.

Nel 2019 l'audit è stato di ricertificazione e si è svolto sia presso il Comando della Polizia Provinciale di Brescia dove sono stati verificati il servizio di data entry, scansione ed archiviazione ottica, progettazione ed erogazione del servizio di front office e back office e sia presso la sede aziendale dove sono stati visionati il servizio di trascrizione, di call center sanitario e progettazione ed erogazione del servizio di inserimento lavorativo.

L'esito della verifica, del clima aziendale e l'implementazione del nuovo sistema di valutazione degli operatori, nonché le evidenze della formazione effettuata, dimostrano un buon grado di gestione del processo quindi il sistema di gestione integrato è risultato ben monitorato

Dal 2013 Bottega è certificata anche secondo la norma ISO 27001:2013, la normativa che regola il Sistema di Gestione della Sicurezza delle Informazioni ottenuta sempre dall'Ente certificatore RINA.

La certificazione è stata curata dal Security Manager che ha affiancato gli ispettori esterni durante l'audit dal quale è emerso che nel complesso il sistema garantisce il rispetto dei requisiti di Riservatezza integrità e disponibilità dove si è evidenziata una situazione di controllo e di migliorie rispetto all'anno precedente.

Convenzioni art. 14

La convenzione art. 14 L. 68 prevede che aziende private possano affidare a cooperative sociali commesse di lavoro a fronte delle quali la cooperativa procede con l'assunzione di personale disabile, che va in parte a ottemperare l'obbligo di legge previsto dalla legge 68 per le aziende con più di 15 dipendenti.

Nel 2019 è proseguita la convenzione ex art. 14 per il servizio di reception aziendale del committente sulla quale sono impiegate due persone disabili. A luglio è stata stipulata una nuova convenzione per l'attività di supporto all'ufficio tecnico con l'inserimento di un soggetto disabile. A settembre, essendo venuta meno la necessità di assolvimento degli obblighi della L. 68 del cliente, è cessata la convenzione per l'attività di supporto informatico.

Finanziamenti a favore della persona

Per quanto riguarda progetti di inserimento lavorativo, la cooperativa ha avuto accesso a finanziamenti che hanno favorito l'assunzione di nuovo personale con disabilità e il sostegno di persone svantaggiate già inserite, per un importo complessivo erogato nel 2019 di € 67.832,29. Tali finanziamenti sono stati ottenuti nell'ambito del Piano Provinciale Disabili della Provincia di Brescia e Dote Impresa.

Per la realizzazione del corso soci si è utilizzato il credito a disposizione della cooperativa con Fon.Coop.

Convenzione Tribunale di Brescia

Dal 2009 è attiva una convenzione con il Tribunale di Brescia in base alla quale Bottega Informatica ha dato la propria disponibilità ad accogliere persone che possono accedere a lavori socialmente utili in sostituzione della pena detentiva e dell'ammenda dovuta per aver commesso il reato di guida in stato d'ebbrezza o nell'ambito di un programma di messa alla prova.

Nel 2019 Bottega ha ospitato 34 persone per lo svolgimento dei lavori di Pubblica Utilità per un totale di circa 2400 ore.

Formazione dei giovani al lavoro

Da sempre la cooperativa rappresenta per molti ragazzi la prima opportunità di lavoro finito il percorso scolastico. È pertanto stata abbastanza naturale l'**apertura di Bottega alle scuole superiori del territorio** che da qualche anno hanno la necessità di far fare esperienze in ambienti di lavoro formativi ai propri alunni in modo da prepararli all'ingresso nel mondo del lavoro. Nel 2017 la

cooperativa ha formalizzato questa sua disponibilità iscrivendosi al Registro nazionale di Alternanza Scuola Lavoro.

Nel corso dell'anno sono stati ospitati due stagisti nell'ambito di progetti di alternanza scuola-lavoro realizzati in collaborazione con l'A.F.G.P. Centro Artigianelli e l'Istituto Professionale per i servizi socio-sanitari "Maddalena di Canossa".

Progetto 100 leve

Sempre nell'ottica della formazione di giovani finalizzata all'inserimento nel mondo del lavoro, la cooperativa ha nel 2017 aderito al progetto 100 leve promosso dal Comune di Brescia. Tale progetto, realizzato in collaborazione con ANCI Lombardia nell'ambito di Dote Comune, prevede l'attivazione di tirocini formativi in realtà del Terzo settore cittadino ed è rivolto prevalentemente a giovani dai 18 ai 35 anni, disoccupati o inoccupati. Le edizioni alle quali ha aderito Bottega hanno avuto il cofinanziamento della Fondazione Cariplo, rientrando nel progetto Brescia Città del noi, che si è aggiunto al finanziamento comunale, di Regione Lombardia e delle realtà del Terzo settore coinvolte.

Dopo il primo tirocinio 100 leve ospitato da inizio 2018 per 12 mesi, la cooperativa da marzo 2019 ha accolto una seconda tirocinante presso la sede di via Buffalora.

Il 17 giugno 2019 il Sindaco di Brescia Emilio del Bono, insieme all'Assessore alle politiche giovanili Roberta Morelli, ha premiato in Loggia con un marchio ed un attestato di "Ente accogliente" le realtà che, come Bottega Informatica, hanno ospitato nei tre anni del progetto Brescia Città del Noi giovani, adulti e persone con disabilità per esperienze di partecipazione, apprendimento e impegno civico.

Progetto AGEMOCO

Bottega è stata una delle 4 cooperative sociali aderenti a Confcooperative di Brescia scelta per la realizzazione di un progetto sperimentale, avviato a febbraio 2017, finalizzato alla co-costruzione di nuovi servizi assicurativi a sostegno delle attività imprenditoriali delle Cooperative e all'individuazione di proposte di benefit aziendali da offrire ai soci e dipendenti.

In fase di progettazione sono stati coinvolti diversi soggetti: Agemoco Assicurazioni, Confcooperative Brescia, Cooperative del

tavolo sperimentale (Cauto, Cerro Torre, Il Gelso, Bottega Informatica), l'area tecnica di Itas.

Dal 2018 è attivo uno sportello di consulenza assicurativa presso la sede di via Buffalora, cui i lavoratori possono accedere gratuitamente per esporre i propri dubbi, chiedere chiarimenti ed eventuali preventivi di prodotti assicurativi che Agecomo e Itas hanno studiato appositamente per i lavoratori delle cooperative coinvolte nel progetto.

Progetto Oltre la Scuola

La cooperativa ha aderito all'Alleanza Locale di Conciliazione di Brescia sin dalla sua costituzione da parte dell'AST Brescia, entrando a far parte degli Enti destinatari del progetto Oltre la Scuola, avviato nel 2017 e rinnovato negli anni successivi.

Questa iniziativa, rivolta ai dipendenti con figli di età compresa tra i 3 e i 14 anni e con un ISEE definito dal progetto, prevede un rimborso totale o parziale di spese sostenute per l'acquisto di servizi di conciliazione quali:

- Servizi per attività estive/invernali organizzate nei periodi di chiusura delle scuole
- Servizi per attività di pre e post scuola (tempo anticipato, tempo prolungato)
- Centri ricreativi diurni aggregativi ed educativi
- Attività sportive, musicali e culturali.

Nel 2019 hanno inoltrato richiesta di rimborso 8 dipendenti, 3 dei quali, pur rientrando nella graduatoria, sono rimasti esclusi per esaurimento fondi. I rimborsi erogati sono andati da un minimo di 230€ a un massimo di 600€ a persona.

Progetto WHP

A dicembre 2019 l'azienda ha deciso di aderire al programma "Luoghi di lavoro che promuovono la salute" in collaborazione con ATS e AIB Brescia entrando così a far parte della Rete WHP Lombarda

IL programma WHP (Workplace Health Promotion) ha come obiettivo principale promuovere l'adozione nei luoghi di lavoro di pratiche raccomandate al fine di renderli ambienti favorevoli alla adozione competente e consapevole di stili di vita favorevoli alla salute.

La promozione della salute rappresenta un processo sociale, che non comprende solo azioni volte a rafforzare le abilità e le capacità dei singoli individui, ma anche azioni volte a modificare le condizioni sociali ed ambientali, in modo da attenuare il loro impatto sulla salute del singolo e della collettività.

Il progetto prende in considerazione 6 aree tematiche prioritarie:

- Alimentazione
- Tabagismo
- Sedentarietà
- Consumo dannoso di alcol ed altri comportamenti additivi (quali il gioco di azzardo patologico)
- Mobilità
- Benessere e conciliazione vita-lavoro

E prevede che nel corso degli anni si realizzino progressivamente, per ogni area, azioni di buona prassi (azioni riconosciute da ATS e Regione Lombardia come efficaci per fare promozione negli ambienti di lavoro).

Per Bi Solution che ha aderito a fine anno il progetto si svilupperà interamente nel 2020 e si occuperà inizialmente di queste due tematiche:

1. Alimentazione
2. Lotta al tabagismo.

Indagine sul clima aziendale

A Ottobre 2019 Bi Solution ha svolto un'indagine sul clima all'interno della azienda attraverso la somministrazione di un questionario anonimo grazie alla piattaforma Survey Monkey.

L'obiettivo è stato quello di comprendere come siano vissute alcune caratteristiche del lavoro, le interazioni all'interno del proprio servizio e tra i servizi e quali siano i bisogni delle persone e le loro aspettative. Dopo aver raccolto i risultati la direzione ha analizzato i dati e si è confrontata con i collaboratori di ogni singolo servizio, dando loro la possibilità di sentirsi davvero riconosciuti e valorizzati come collaboratori attivi.

Risultato dell'indagine:

Metodo: questionario a risposta chiusa composto da 30 domande

Restituzione: 65%

Valutazione media: 3,28 su 4

Premio "Buone prassi lombarde di responsabilità sociale 2019"

Regione Lombardia e Unioncamere hanno assegnato, durante una cerimonia tenutasi il giorno 5 dicembre presso il Palazzo di Regione Lombardia a Milano in presenza dell'assessore regionale allo Sviluppo economico Alessandro Mattinzoli, il premio "Buone prassi lombarde di responsabilità sociale 2019" a 85 imprese, di cui 12 bresciane, come riconoscimento pubblico alle aziende che si impegnano a praticare azioni a valenza sociale.

La Bottega Informatica ha ottenuto il premio in tre ambiti:

- **Progetti di sostenibilità ambientale**
- **Qualità del lavoro e relazioni con il personale;**
- **Qualità delle relazioni con i fornitori, i clienti e i consumatori.**

Rete del territorio

Di seguito vengono riportate le relazioni che la Bottega Informatica intrattiene con enti del territorio, con l'indicazione del tipo di collaborazione messa in atto nel 2019.

Cooperative sociali

- **Koinon:** i percorsi formativi proposti ai lavoratori della cooperativa sono stati realizzati in collaborazione con questa cooperativa sociale, struttura di riferimento di Confcooperative Brescia e delle sue associate per quanto attiene la formazione;
- **Neos:** coop. sociale di tipo B – gestisce le pulizie della nostra sede di via Buffalora;
- **Clarabella:** coop sociale di tipo B – acquisti per omaggi natalizi a dipendenti e clienti;
- **La Mongolfiera:** coop sociale di tipo A – realizzazione calendari
- **21 Grammi:** coop. sociale di tipo A – buffet inaugurazione sede
- **Cooperative sociali di tipo A:** stesura, realizzazione e monitoraggio di progetti di tirocinio e d'inserimento lavorativo;
- **Articolo 1:** mensa Via Buffalora - catering inaugurazione nuova sede;

- **Mago di OZ:** gestione di un'attività occupazionale all'interno della Comunità di San Polo
- **Educo:** collaborazione per attivazione tirocini e sistemi dotati

Consorzi

- **Consozio Tenda:** collaborazione progetto Carcere.
- **Solco Brescia:** collaborazione per attivazione tirocini.

Confederazioni nazionali

La Bottega Informatica aderisce a Confcooperative provinciale, al settore Federsolidarietà. Confcooperative fornisce alla cooperativa i seguenti servizi: revisione annuale della cooperativa, assistenza legale, formazione.

Enti territoriali

La cooperativa riceve da enti sul territorio segnalazioni di soggetti svantaggiati al fine di progettare e realizzare, laddove sia compatibile con le caratteristiche aziendali e le disponibilità contingenti, percorsi di inserimento lavorativo. Nel 2018 Bottega Informatica ha collaborato con i seguenti enti:

- Servizi Sociali del Comune di Brescia
- Solco Brescia
- Coop. Sociale La Mongolfiera
- SERT- NOA di Brescia
- D.S.M. di Brescia
- UCM Provincia di Brescia
- Consorzio Tenda – SIL
- InRete – SIL
- Bresciaest - SIL
- Social Work- Valle Sabbia Solidale
- SMI Ospitaletto – Mago di Oz
- SMI Rezzato – Mago di Oz
- SMI Bagnolo – Mago di Oz

Associazioni

- **Mato Grosso:** abbiamo partecipato all'iniziativa di raccolta fondi in occasione di S. Lucia, proponendo ai dipendenti la vendita di vassoi di dolci.
- **Centro Aiuti Etiopia:** abbiamo proposto ai dipendenti la vendita di uova di cioccolato in occasione della Pasqua per raccolta fondi.

Clienti/committenti

	N° CLIENTI	FATTURATO COMPLESSIVO	%
Privato no profit	3	304.262	7,74%
Privato profit	27	2.018.884	51,37%
Pubblico	5	1.607.107	40,89%

GRAFICO 14 - FATTURATO PER CLIENTE

Ambiente

La cooperativa già da diversi anni attua delle azioni a favore della tutela dell'ambiente.

Ecco la descrizione delle iniziative inerenti all'attività specifica di Bottega:

- Promozione della raccolta differenziata dei rifiuti all'interno delle proprie sedi
- Risparmio energetico attraverso la produzione di energia fotovoltaica e l'installazione di impianto di illuminazione "intelligente" nella sede di via Buffalora
- Utilizzo di automezzi alimentati a carburanti a basso impatto ambientale
- Acquisto di nuove strumentazioni informatiche che rispettino i migliori standard in fatto di risparmio energetico
- Riduzione dell'utilizzo del consumo di carta attraverso l'invio di comunicazioni, buste paga, fatture e corrispondenza in generale tramite mail, posta elettronica certificata e portale di rilevazione presenze

- Digitalizzazione della documentazione amministrativa della cooperativa e passaggio a conservazione sostitutiva
- Laddove conciliabile con le esigenze organizzative, sperimentazione di orari di lavoro part-time verticale in modo da ridurre il numero delle giornate di lavoro e, di conseguenza, degli spostamenti casa-lavoro
- A seguito della nomina del Mobility Manager, avvenuta nell'ambito del Progetto Panta Rei realizzato nel 2013, è stato possibile stipulare dal 2014 la Convenzione con Brescia Trasporti che permette ai dipendenti interessati di acquistare abbonamenti del trasporto pubblico locale a prezzi scontati, con l'anticipo della spesa da parte della cooperativa. In questo modo si è voluto dar seguito alle attività realizzate nel 2013 nell'ambito del Progetto Panta Rei, volte a sensibilizzare i lavoratori circa la possibilità di utilizzare per gli spostamenti casa-lavoro mezzi a minor impatto ambientale. La convenzione con Brescia Trasporti, prevedendo vantaggi economici per chi vi aderisce, è un passo concreto per incentivare le persone a sperimentare mezzi alternativi all'auto privata e verificare l'efficienza del mezzo pubblico, soprattutto a seguito dell'introduzione a Brescia della Metro grazie alla quale è possibile oggi, molto più che in passato, raggiungere agevolmente la sede principale della cooperativa.

Oltre alle azioni appena descritte, avviate negli anni precedenti e mantenute anche nel 2019, durante l'anno sono state realizzate altre due iniziative:

- **È stata creata un'area per il posteggio delle biciclette** dotata di rastrelliera presso la sede di via Buffalora, per favorire coloro che utilizzano questo mezzo per recarsi al lavoro
- in occasione delle festività natalizie i collaboratori sono stati omaggiati di **una borraccia con il nuovo logo di Bi Solution.**

Valore della produzione

GRAFICO 15 - VALORE DELLA PRODUZIONE

Di seguito il dato della distribuzione della ricchezza raffrontato all'esercizio 2018

GRAFICO 17 - DISTRIBUZIONE VALORE AGGIUNTO RAFFRONTATO ANNO PRECEDENTE

Distribuzione valore aggiunto

GRAFICO 16 - DISTRIBUZIONE VALORE AGGIUNTO

BI SOLUTION
Soc. Coop. Sociale ONLUS
Via Buffalora 3/h | 25135 Brescia
Tel. 030 2357712 | Fax 030 2359014
info@bisolution.it | www.bisolution.it

