

SABB Servizi Ambientali Bassa Bergamasca S.p.A.

Sede in Treviglio (Bg) Via Dalmazia 2

Codice Fiscale e Numero Iscrizione Registro Imprese di Bergamo: 02209730163

R.E.A. di Bergamo: N. 271388

Capitale Sociale € 1.850.000,00 i.v.

Relazione sulla gestione degli Amministratori al bilancio al 31/12/2012

Signori Azionisti,

il bilancio al 31.12.2012 che l'Organo amministrativo sottopone alla Vostra attenzione e approvazione, evidenzia un risultato positivo di € 23.492,05, i ricavi dell'esercizio in argomento ammontano ad € 10.443.958,81 rispetto ad € 10.986.095,06 dell'esercizio 2011.

Per quanto riguarda la Vostra Società, l'esercizio trascorso deve intendersi sostanzialmente positivo, e nonostante la crisi economico – finanziaria in atto, il Consiglio di Amministrazione è riuscito a far fronte ad ogni complessa problematica dimostrando continuità di intenti.

Nel dare corso alle strategie pianificate e puntualmente illustrate in occasione delle precedenti Assemblee, il Consiglio di Amministrazione ha garantito nel corso del 2012 il conseguimento dell'obiettivo di avviamento di G.ECO S.R.L. e la sua operatività con decorrenza 01.01.2012, traguardo raggiunto nonostante siano in atto ricorsi sulla gara.

Come si diceva, G.ECO è operativa dal 01 gennaio 2012, SABB fattura ai comuni il servizio di cui è titolare mentre G.ECO S.R.L. fattura a SABB il pari importo.

Alcune notizie su G.ECO S.r.l.:

La sede è Treviglio - Via Dalmazia, 2 (ex uffici SABB), le unità operative territoriali non sono state modificate e sono:

Treviglio – Romano – Clusone/Borlezze e Calusco D'Adda. Per queste si sta attuando un piano di riorganizzazione allo scopo di ottimizzare servizio e risorse, e prossimamente sarà inaugurata la nuova sede operativa di Sotto il Monte per la UOT 3.

Tutto il personale delle tre aziende, nessuno escluso, è confluito in G.ECO S.R.L., a tutti è stato applicato, tramite accordi sindacali di armonizzazione, il contratto FISE ASSOAMBIENTE che già SABB applicava.

Alla data odierna il personale dipendente di G.ECO SRL è di n.137 unità compresa la Dirigenza, una flotta pari a n.126 automezzi, con n.57 comuni serviti pari a circa 228.281 abitanti mentre a regime saranno n.76 comuni pari a circa 328.525 abitanti, rappresentando 1/3 della provincia.

G.ECO S.R.L. opera per conto di dette società che mantengono la titolarità del servizio fino all'evidenza del socio privato, gara tra l'altro conclusa in data 29.12.2012 con l'apertura delle offerte economiche delle due società partecipanti alla fase finale, ovvero RTI - REA Dalmine S.p.A. e Aprica S.p.A. ed aggiudicandola a quest'ultima in via provvisoria.

L'aggiudicazione definitiva è stata deliberata dal CdA G.ECO in data 22.02.2013 alla società Aprica S.p.A., e conseguentemente di sospenderla ai sensi

dell'art.21 quater, comma secondo, della L.241 del 1990, per venti giorni con delibera del CdA del 15.03.2013, accogliendo in via di autotutela le richieste sottese al preannunciato motivo di ricorso n.2 avanzate dalla REA Dalmine S.p.A., in qualità di mandataria del costituendo RTI con le mandanti imprese Zucchetti Giovanni & Figli S.r.l. ed ECOFAR S.r.l..

Il CdA di G.ECO con delibera del 05.04.2013 ha riconfermato l'aggiudicazione definitiva della procedura per l'individuazione di un socio privato che partecipi al capitale della Società G.ECO S.r.l. avente ad oggetto la gestione del ciclo integrato dei rifiuti e delle attività ad esso connesse (CIG n.4300387F2B) alla società Aprica S.p.a..

Principi

La presente relazione degli Amministratori che correda il Bilancio d'esercizio 2012, così come il Bilancio stesso, si fonda sui principi sanciti dall'articolo 2423, 2° comma del Codice Civile ed in particolare:

- **Chiarezza**: si è operato nella redazione del bilancio e della presente relazione allo scopo di consentire a tutti i soggetti interessati alla gestione aziendale di poter leggere in modo chiaro, trasparente e comprensibile;
- **Rappresentazione veritiera**: nel senso di quanto specificatamente statuito sia dall'articolo 2217 del Codice Civile (il quale prevede che il bilancio dimostri con evidenza e verità il risultato economico di gestione) sia sulla base della relazione di accompagnamento del Decreto Legislativo n°127 del 1991, esprimendo in particolare una corretta e prudente stima dei valori di bilancio e alla rappresentazione del risultato. Gli Amministratori hanno operato conseguentemente nel fine ultimo di dare una rappresentazione della gestione e della Società nel loro aspetto di "realtà oggettiva", espressa da quantità oggettive per le quali è possibile misurare in modo obiettivo la grandezza che le esprime ed effettuarne un successivo riscontro. Laddove si è dovuto operare la valutazione delle quantità la cui determinazione può avvenire unicamente attraverso stime, si è operato su ipotesi di approssimazione al vero oppure su ipotesi di soggettiva interpretazione del vero, sempre nella preoccupazione di garantire il bilancio attendibile e quindi intelligibile;
- **Rappresentazione corretta**: dove il postulato della correttezza viene sviluppato non solo in termini di leale rispetto delle regole e delle norme di formazione del Bilancio, ma soprattutto come generale atteggiamento di buona fede e diligenza, in particolare laddove le regole e le norme prevedono dei margini di discrezionalità. In tal senso si è operato nel rispetto dei principi di prudenza (articolo 2423 bis, 1° comma del Codice Civile):
 - ***Estimativa***, provvedendo alla ponderazione delle voci di bilancio sulla base di prudenziali valori-limite, massimi per le attività e minimi per le passività, ciò al fine di evitare sopravvalutazioni o sottovalutazioni del capitale di bilancio;
 - ***Amministrativa***, nel senso che si è operato secondo le regole di una "sana, onesta e consapevole amministrazione";

- *Lungimirante*, in esito alla espressione del processo valutativo in base alla sopra richiamata “Prudenza Amministrativa” nella prospettiva della continuazione dell’attività di gestione dell’impresa, ovvero tenendo in evidenza il fatto che alla data di redazione del Bilancio vi sono operazioni e processi in atto che si compiranno solo in futuro sotto forma di realizzi (diretti o indiretti) delle attività o di estinzione delle passività;

Inoltre la presente relazione si propone, oltre al rispetto dei predetti principi, di essere equilibrata ed esaustiva, avendo gli Amministratori dato una descrizione dettagliata di tutti gli aspetti realmente importanti e rilevanti della gestione.

Per questa ragione, nel dare illustrazione della situazione della Società, ci si è quindi preoccupati di rappresentare i diversi e complementari aspetti che la caratterizzano, ovvero:

- L’aspetto finanziario, per consentire l’esame delle relazioni tra fabbisogni di capitale e relative modalità di copertura e tra correlati flussi di entrate e flussi di uscite monetarie e finanziarie; in questo lavoro gli Amministratori hanno provveduto a verificare l’attitudine della Società a soddisfare il proprio fabbisogno finanziario in modo economico e tempestivo, senza cioè ricorrere a smobilizzi eccezionali o a fonti straordinarie di finanziamento;
- L’aspetto patrimoniale, per dare ragione della relazione intercorrente tra il patrimonio netto e l’indebitamento, verificando e consentendo a tutti i soggetti interessati alla Società di verificare l’esistenza del necessario ed utile equilibrio, all’interno delle fonti di finanziamento, tra il capitale proprio ed il capitale di terzi;
- L’aspetto economico, per evidenziare le relazioni tra il flusso dei costi ed il flusso dei ricavi, accertando la stabile attitudine della Società a mantenere una condizione di equilibrio economico che le consente di operare durevolmente.

Notizie sulla società

La vostra società, come ben sapete, ha svolto principalmente attività di raccolta e smaltimento dei rifiuti solidi urbani e assimilati nel territorio della Bassa Bergamasca, organizzando e gestendo la raccolta differenziata nei Comuni Soci e tutte le attività connesse.

La vostra società (operativamente G.ECO S.r.l.) opera unicamente nella sede di Treviglio. Sono inoltre attive due unità locali, in Via Palazzo sempre a Treviglio, ed a Romano di Lombardia.

A seguito del conferimento ramo di azienda ambientale alla G.ECO S.r.l. si è reso necessario sottoscrivere un contratto di locazione con la stessa degli impianti e degli immobili della parte esclusiva su cui operava SABB nella pertinenza impianto di rimessaggio, vasche di stoccaggio, palazzina, spogliatoio/sala riunioni/uffici tecnici parcheggi, impianto di rimessaggio.

La locazione opportunamente registrata è per 12 anni ad un importo di Euro 170.000,00 annui indicizzati, con canoni semestrali.

La Società ha attuato attraverso una oculata direzione, il controllo su diverse società:

- Ecolegno Bergamasca S.r.l. (dal 12.07.2012 di proprietà SABB al 100%) riportandola in utile dopo anni di perdite, con una prospettiva futura più certa e competitiva, nonostante la crisi economico-finanziaria stia colpendo la quasi totalità delle aziende;
- Eco.Inerti Treviglio S.r.l. chiudendo con una lieve perdita (Euro 863,00), ma confermando una corretta gestione;
- G.ECO S.r.l. chiudendo il suo primo anno di gestione operativa con un utile di Euro 45.389,00;
- Te.aM S.p.A. chiudendo con una perdita di Euro 104.575,00. La situazione è sotto il costante esame degli azionisti e soci SABB S.p.a..

Iniziative gestionali

La Vostra società, come ben sapete, ha svolto principalmente attività di raccolta e smaltimento dei rifiuti solidi urbani e assimilati nel territorio della Bassa Bergamasca, organizzando e gestendo la raccolta differenziata nei Comuni Soci e tutte le attività connesse.

Ha trasferito tutto il suo Know-how alla G.ECO, e volturando le Certificazioni di Qualità UNI EN ISO 9001/2008, la Certificazione Ambientale UNI EN ISO 14001:2004 e la Certificazione di Sicurezza BS OHSAS 18001:2007 dimostrando la serietà e capacità nel complicato campo della qualità del servizio da coniugare con il rispetto delle norme e la sicurezza del lavoro.

Nel mese di Maggio 2012 G.ECO ha ricevuto il Certificato di Eccellenza esclusivamente per la UOT 1 Treviglio ovvero l'unità territoriale rappresentata dalle Amministrazioni Comunali di SABB.

Sul piano gestionale è utile rammentare, che analogamente a quanto era stato varato negli anni passati da SABB, G.ECO ha proseguito nella fattispecie in alcune iniziative molto significative nella formazione ambientale, con il Progetto Scuole "L'Ambiente nel Cuore", raggiungendo cifre importanti quali n.115 classi e n.2305 alunni delle scuole primarie e secondarie.

Questa è stata ed è tuttora la Vostra società, è con orgoglio che si è voluto rimarcare questi aspetti in quanto solamente attraverso l'impegno costante si è riusciti a fidelizzare il rapporto con tutti i Comuni, Sindaci, Assessori, Tecnici nessuno escluso.

Nel tempo questa azienda è riuscita a ottenere "simpatia e rispetto", in quanto, gli impegni presi o le necessità non previste anche da parte delle amministrazioni conferenti il servizio, SABB ha sempre cercato di dare soluzione e supporto.

Una società che ha saputo mettere in campo una grande squadra a disposizione dei propri azionisti, indipendentemente dal colore politico.

Questo è stato il valore aggiunto di una società che ha ottenuto degli standard che solamente pochi anni fa, nessuno poteva immaginare.

A Voi tutti un sentito ringraziamento per aver supportato la Vs società nel percorso di sviluppo fatto negli anni e di aver creduto nel progetto ambizioso di G.ECO S.r.l..

Normativa sulla privacy

Per quanto riguarda la normativa concernente la cosiddetta "Privacy", la Società ha da tempo attuato tutti gli adempimenti previsti ivi compresa la stesura del "Documento Programmatico sulla Sicurezza", che viene custodito in azienda ed aggiornato ogni anno entro il 31 Marzo.

Lo stesso è stato aggiornato anche in base alle indicazioni fornite dal Responsabile per la Sicurezza dei Dati, che ha provveduto all'analisi dei rischi con la disamina degli eventi dannosi. I rischi informatici, determinati principalmente dai virus, sono stati notevolmente contrastati grazie ai dispositivi di sicurezza e prevenzione adottati.

Inoltre, così come previsto dalla normativa, la Società ha provveduto all'aggiornamento professionale degli incaricati del trattamento dei dati, nonché di tutto il personale impiegatizio, attraverso una piattaforma informatica appositamente predisposta da una ditta specializzata in materia.

Oggi lo stesso documento è stato girato a G.ECO che lo sta ampliando in ragione degli investimenti effettuati verso le tre UOT.

Compensi agli Amministratori

Doverosamente si rappresenta anche in questa sede che la Società, in ottemperanza a quanto disposto dello Statuto sociale, ha provveduto ad adeguare ai limiti normativi i compensi spettanti ai componenti del Consiglio di Amministrazione, in ottemperanza a quanto disposto dall'Assemblea del 07.05.2011, ma dal mese di Gennaio 2012 con decisione del CdA del 06.02.2012 ha provveduto a riadeguarli riducendoli del 50% circa.

Andamento della gestione

Nel corso del 2012 i ricavi sono stati in linea all'anno precedente, nonostante nel corso dell'esercizio (30.09.2012) vi è stata l'uscita del Comune di Spirano dalla gestione del servizio di igiene urbana non avendo sottoscritto il progetto di aggregazione deliberato dalla maggioranza degli azionisti SABB nel 2011, prorogando il servizio al Comune di Barbata sino al 30.06.2013 nelle more della gara alla quale la stessa ha aderito con i Comuni di Fontanella e Chiari, e nonostante il mercato del settore abbia registrato una flessione nei consumi e ovviamente nella produzione dei rifiuti rispetto l'anno precedente.

Gestione dei rifiuti

Evidenziamo che l'attività di gestione rifiuti assume un ruolo sempre più importante, sia in termini economici che di impegno nell'attività aziendale complessiva.

La tabella che segue riassume l'andamento dei quantitativi dei rifiuti gestiti dalla società negli ultimi sette anni.

(I dati sono espressi in tonnellate)

<u>SABB S.P.A.</u>	2006	2007	2008	2009	2010	2011	2012
R.S.U. indifferenziati	22.562	22.774	22.966	22.405	20.556	19.324	18.318
R.O.C.	10.558	10.549	11.315	11.842	12.823	13.061	13.305
Carta	5.125	5.664	6.434	6.620	7.218	7.378	7.167
Vetro	3.388	3.744	4.240	4.173	4.172	4.426	4.319
Legno	2.406	2.666	2.962	2.995	3.461	3.589	3.583
R.S.U. ingombranti	6.460	6.385	6.173	5.943	5.400	5.333	4.909
Residui spazzamento Stradale	2.976	2.039	2.332	2.763	2.695	2.530	2.349
Altri rifiuti	3.496	3.538	4.038	5.322	4.883	5.310	5.457
Rifiuti totali	56.972	57.359	60.460	62.063	61.208	60.951	59.407

E' interessante far rilevare una lieve flessione dei rifiuti gestiti, che testimonia da una parte il perdurare della crisi e dall'altra la crescente operazione di destino dei rifiuti nel riciclo e alla fonte nella gestione della qualità degli imballaggi.

Ma all'interno dei rifiuti prodotti vi è stata senza dubbio una più attenta differenziazione del rifiuto.

I rifiuti complessivamente gestiti negli ultimi sette anni sono incrementati di 2.435 tonnellate, come si diceva in precedenza con una diminuzione rispetto all'esercizio precedente 2,60%.

La media pro-capite del rifiuto prodotto all'interno dei comuni serviti, si attesta nel 2012 intorno ai 480 Kg/annuo, mentre la percentuale media di raccolta differenziata di bacino si attesta per il 2012 al 60,93% segnando un incremento di un punto e mezzo percentuale rispetto l'anno 2011.

E questa una importantissima percentuale che premia l'impegno congiunto delle amministrazioni e di SABB, ma non basta, occorre con caparbia continuare nell'impegno verso una riduzione del rifiuto e di una migliore differenziazione.

Allo scorso 31 dicembre 2012, sono stati 27 i Comuni che si sono avvalsi dei servizi forniti dalla nostra Società, con una popolazione complessiva di più di 142.951 abitanti. Di questi, 24 Comuni (con una popolazione di circa 123.686 abitanti) hanno deciso di affidare a SABB la gestione complessiva del servizio di igiene urbana (raccolta e smaltimento dei rifiuti, spazzamento strade), ad eccezione del Comune di Spirano che dal 01.10.2012 è uscita dalla compagine delle amministrazioni socie SABB conferenti il servizio di igiene ambientale.

Principali dati economici

Il Conto Economico della società, confrontato con quello dei due esercizi precedenti, è il seguente:

Conto economico	2012	2011	2010
Valore della produzione	10.443.959	10.986.095	10.806.428
Costi della produzione	10.451.862	10.452.572	10.509.407
Differenza tra valore e costi produzione	- 7.903	533.523	297.021
Proventi e oneri finanziari	- 24.508	- 31.940	- 292.067
Rettifiche di valore di attività finanziarie	-	-	- 42.496
Proventi e oneri straordinari	17.881	- 87.142	- 176.319
Risultato lordo	- 14.529	414.441	- 213.860
<i>Imposte sul reddito</i>	- 38.471	289.103	159.390
Risultato netto	23.942	125.338	- 373.250

Valore della produzione

La composizione dei ricavi delle vendite e delle prestazioni è illustrato dalla seguente tabella confrontata con quello dei due esercizi precedenti.

Suddivisione per area attività						
	2012	%	2011	%	2010	%
Ricavi da smaltimento	3.957.570	37,89	3.628.851	33,03	3.737.204	34,58
Ricavi per servizi di raccolta, trasporto e spazzamento	5.155.849	49,37	6.276.304	57,13	6.115.859	56,59
Altri ricavi e proventi	1.330.540	12,74	1.080.940	9,84	953.365	8,82
Totale	10.443.959	100,00	10.986.095	100,00	10.806.428,00	100,00

Costi della produzione

La composizione dei costi della produzione risulta così articolata e raffrontata con i dati dei due esercizi precedenti.

Voce	2012	2011	2010
Costi per acquisti	25.691	224.757	243.474
Costi per servizi smaltimento	4.073.406	3.608.154	3.663.226
Prestazioni servizi di raccolta, trasporto, spazzamento	5.912.976	798.872	832.321
Costi per godimento beni di terzi	374.691	682.550	738.276
Costi per servizi diversi	-	1.316.008	1.205.472
Costi per il personale	-	3.589.981	3.588.129
Ammortamento e svalutazione	45.497	181.168	154.312
Oneri diversi di gestione	19.601	51.083	84.198
Totali	10.451.862	10.452.572	10.509.408

Per maggior chiarezza riportiamo il Conto Economico della società riclassificato e confrontato con quello degli esercizi precedenti:

Conto economico	2012	2011	2010
Ricavi	10.443.959	10.986.095	10.806.428
Costi	10.406.365	6.681.424	6.766.966
Valore aggiunto	37.594	4.304.672	4.039.462
Costo del lavoro	-	3.589.981	3.588.129
Margine operativo lordo	37.594	714.691	451.333
Ammortamenti - svalutazioni - altri accan.ti	45.497	181.168	154.312
Risultato operativo	- 7.903	533.523	297.021
Proventi diversi	-	-	292.067
Proventi e oneri finanziari	- 24.508	- 31.940	- 42.496
Risultato ordinario	- 32.410	501.583	- 37.542
Componenti straordinarie nette	17.881	- 87.142	- 176.319
Risultato prima delle imposte	- 14.529	414.441	- 213.860
Imposte sul reddito	- 38.471	289.103	159.390
Risultato netto	23.942	125.338	- 373.250

Indicatori di struttura e situazione economica

Per una più completa valutazione dell'andamento economico della Società ed in applicazione al disposto del D.Lgs 32/07 si provvede di seguito a fornire alcuni indici afferenti questo aspetto della gestione; per ognuno degli indici si fornisce il dato per gli esercizi 2010, 2011 e 2012, l'espressione se disponibile del dato ritenuto dagli analisti come ottimale e una sintetica descrizione del significato dell'indice stesso.

Indice di redditività delle vendite (R.O.S.)	2012	2011	2010	dato ottimale
Reddito operativo / Vendite	0%	5%	3%	-
<i>Il R.O.S. esprime il reddito medio per unità di ricavo cioè quant'è il reddito operativo medio per ogni lira di fatturato. L'equilibrio economico dell'azienda è dato dalla capacità di avere volumi di vendite a prezzi adeguati alla copertura dei costi.</i>				

Indice di redditività capitale investito (R.O.I.)	2012	2011	2010	dato ottimale
Reddito operativo / (Capitale investito nella gestione caratteristica - liquidità immediate) <i>calcolato sempre su base annua</i>	1%	11%	7%	-
<i>E' uno strumento essenziale nella valutazione della redditività aziendale: "misura" la capacità della gestione caratteristica di remunerare gli investimenti necessari all'esercizio della stessa. Giudica l'efficienza della gestione caratteristica.</i>				

Indice di redditività capitale proprio (R.O.E.)	2012	2011	2010	dato ottimale
Utile di periodo / Capitale proprio <i>calcolato sempre su base annua</i>	1%	4%	-11%	+ o = a 8
<i>Riassume i risultati della gestione aziendale ed esprime l'efficienza globale delle scelte operate dall'imprenditore. Indica la remunerazione periodica che l'azienda è in grado di generare a favore dell'investimento effettuato dagli azionisti.</i>				

Indice onerosità indebitamento	2012	2011	2010	dato ottimale
Oneri finanziari / Reddito operativo	225%	6%	102%	
<i>Indica se l'azienda ha la capacità di corrispondere gli oneri finanziari maturati sui debiti negoziati e, quindi, l'incidenza della struttura finanziaria sulla redditività netta dell'azienda.</i>				

Principali dati patrimoniali

Lo Stato Patrimoniale della società, confrontato con quello dei due precedenti esercizi, è il seguente:

Attivo	2012	2011	2010
Crediti v/soci per versamento ancora dovuti	-	-	-
Immobilizzazioni	3.284.428	3.199.133	3.163.039
Attivo circolante	4.481.289	3.275.795	3.517.100
Ratei e risconti attivi	12.439	114.732	144.131
Totale attivo	7.778.156	6.589.660	6.824.270
Passivo	2012	2011	2010
Patrimonio (al netto del risultato d'esercizio)	3.043.402	2.918.064	3.291.314
<i>Risultato dell'esercizio</i>	<i>23.942</i>	<i>125.338</i>	<i>- 373.250</i>
Fondi per rischi e oneri	995	1.492	1.989
Trattamento fine rapporto	-	412.219	418.581
Debiti	4.703.147	3.127.217	3.480.119
Ratei e risconti passivi	6.670	5.331	5.517
Totale Passivo	7.778.156	6.589.660	6.824.270

Sempre nell'obiettivo di trasparenza e completezza d'informazione alla compagine societaria riportiamo di seguito lo Stato Patrimoniale della società riclassificato e posto a confronto con i dati emersi alla medesima data nei due esercizi precedenti.

Stato patrimoniale	2012	2011	2010
Immobilizzazioni immateriali nette	2.552	40.537	17.660
Immobilizzazioni materiali nette	1.858.913	2.164.167	2.259.726
Immobilizzazioni finanziarie	1.292.040	863.507	754.730
Capitale immobilizzato	3.153.506	3.068.212	3.032.117
Rimanenze	-	-	-
Crediti v/clienti	3.502.319	2.461.114	3.020.370
Altri crediti	755.844	205.100	260.112
Ratei e risconti attivi	12.439	114.732	144.131
Attivo circolante	4.270.602	2.780.947	3.424.613
Debiti v/fornitori	3.655.250	1.380.658	1.529.243
Acconti	-	-	29
Debiti tributari e v/Enti previdenziali	3.472	305.970	638.805
Altri debiti	379.333	751.755	584.631
Ratei e risconti passivi	6.670	5.331	5.517
Risultato operativo	4.044.724	2.443.714	2.758.225
Capitale d'esercizio netto	3.379.384	3.405.445	3.698.505
TFR	-	412.219	418.581
Debiti tributari e previdenziali - oltre 12 mesi	-	-	-
Altri debiti - oltre 12 mesi	995	1.492	1.989
Passività a medio lungo termine	995	413.711	420.570
Capitale investito	3.378.389	2.991.734	3.277.935
Patrimonio netto	- 3.067.344	- 3.043.402	- 2.918.064
Posizione finanziaria netta a M/L termine	- 509.873	- 665.616	- 326.672
Posizione finanziaria netta a breve	198.828	717.283	- 33.199
Mezzi propri e indebitamento finanziario netto	- 3.378.389	- 2.991.734	- 3.277.935

Indicatori di struttura e situazione patrimoniale

Anche l'analisi patrimoniale alla data del 31 dicembre 2012 della Società si avvale di alcuni indici afferenti questo aspetto della gestione; per ognuno degli indici si fornisce il dato per gli esercizi 2010, 2011 e 2012, l'espressione se disponibile del dato ritenuto dagli analisti come ottimale e una sintetica descrizione del significato dell'indice stesso

Margine di Struttura	2012	2011	2010	dato ottimale
<i>Capitale netto - Attivo immobilizzato</i>	- 537.277	- 376.630	- 33.211	
<i>Questo indice mette in evidenza quanta parte delle imm.ni è finanziata con il capitale proprio. Visto che l'attivo immobilizzato deve essere finanziato dalle passività consolidate e dal patrimonio netto, evidenzia il fabbisogno di passività consolidate.</i>				

Grado di copertura delle immobilizzazioni con capitale proprio	2012	2011	2010	dato ottimale
<i>Capitale netto / Attivo immobilizzato</i>	0,850	0,886	0,990	
<i>Questo indice è il margine di struttura espresso sotto forma di rapporto.</i>				

Indice di indebitamento	2012	2011	2010	dato ottimale
<i>(Passività correnti + Passivo consolidato) / Totale Attivà</i>	0,606	0,538	0,572	
<i>Identifica la percentuale di appartenenza dell'azienda agli azionisti. Più alto è l'indebitamento, più rischiosa è la posizione dell'azienda, in quanto dipendente sempre più da finanziatori esterni.</i>				

Grado di indipendenza da terzi	2012	2011	2010	dato ottimale
<i>Capitale proprio / (Passività correnti + Passivo consolidato)</i>	0,651	0,858	0,747	1
<i>Questo indice esprime il rapporto tra il capitale proprio investito nell'azienda e il capitale di terzi utilizzato nella gestione. Più il valore dell'indice è vicino a 1 più l'azienda è solida.</i>				

Durata media dei crediti	2012	2011	2010	dato ottimale
<i>Crediti / Vendite nette * 365gg</i>	125	82	103	
<i>Esprime il numero medio dei giorni in cui l'azienda incassa i propri crediti dai clienti. Variazioni che si verificano nell'indice sono da attribuire a variazioni nella politica delle vendite o riflettere difficoltà nell'incassare i crediti.</i>				

Principali dati finanziari

La posizione finanziaria netta al 31/12/2012 comparata con quella dei due esercizi precedenti era la seguente:

Principali dati finanziari	2012	2011	2010
Depositi bancari e postali	222.915	609.032	236.223
Assgni, denaro e valori in cassa	210	548	394
Azioni proprie	130.922	130.922	130.922
Disponibilità liquide e azioni proprie	354.047	740.502	367.539
Obbligazioni (entro 12 mesi)	-	-	-
Debiti v/ soci (entro 12 mesi)	-	-	-
Debiti v/banche (entro 12 mesi)	24.298	23.218	400.738
Altri debiti finanziari (entro 12 mesi)	-	-	-
Debiti finanziari a breve termine	- 24.298	- 23.218	- 400.738
Obbligazioni (oltre 12 mesi)	-	-	-
Debiti v/ soci (oltre 12 mesi)	-	-	-
Debiti v/banche (oltre 12 mesi)	640.795	665.616	326.672
Altri debiti finanziari (oltre 12 mesi)	-	-	-
Debiti finanziari a M/L termine	- 640.795	- 665.616	- 326.672
Posizione finanziaria netta	- 311.045	51.668	- 359.871

Indicatori di struttura e situazione finanziaria

L'analisi finanziaria riveste un particolare rilievo non solo per valutare quanto ha caratterizzato la gestione 2012, ma anche per conoscere la base di partenza su cui costruire il futuro di una società fortemente impegnata sul piano degli investimenti in un contesto di riferimento incerto; per ognuno degli indici si fornisce il dato per gli esercizi 2010, 2011 e 2012, l'espressione se disponibile del dato ritenuto dagli analisti come ottimale e una sintetica descrizione del significato dell'indice stesso.

Indice di disponibilità	2012	2011	2010	dato ottimale
<i>(Liquidità immediate + liquidità differite + rimanenze) / Passività correnti</i>	1,031	1,335	1,107	2
<i>Permette di valutare il grado di solvibilità dell'azienda, ossia la capacità di fare fronte ai propri impegni a breve termine con le risorse a breve disponibili.</i>				

Capitale Circolante Netto	2012	2011	2010	dato ottimale
<i>Liquidità immediate + liquidità differite + rimanenze - Passività correnti</i>	127.460	826.542	338.791	1
<i>Esprime la capacità dell'azienda di fare fronte con le attività correnti alle passività correnti. Il capitale circolante netto, affinché l'azienda non abbia problemi di solvibilità deve essere positivo.</i>				

Indice secco di liquidità	2012	2011	2010	dato ottimale
<i>(Liquidità immediate + liquidità differite) / Passività correnti</i>	1,031	1,335	1,107	1
<i>E' il margine di tesoreria espresso sotto forma di rapporto. L'indice 1, o superiore a 1, esprime un buon equilibrio finanziario.</i>				

Margine di Tesoreria	2012	2011	2010	dato ottimale
<i>Liquidità immediate + liquidità differite - Passività correnti</i>	127.460	826.542	338.791	1
<i>E' un indice che serve per valutare la solvibilità dell'azienda poiché confronta la liquidità che ha a disposizione l'azienda con le passività che l'azienda sarà chiamata a rimborsare (entro i 12 mesi). Per una buona solvibilità deve essere positivo.</i>				

Indice di capitalizzazione	2012	2011	2010	dato ottimale
<i>(Capitale netto + Passivo consolidato) / Attivo immobilizzato</i>	1,029	1,213	1,214	1
<i>Indica quanta parte degli investimenti sono finanziati con fonti a lunga scadenza. Quando il valore dell'indice è 1, oppure maggiore di 1, allora la solidità dell'azienda è buona: tanto più il valore dell'indice supera 1, tanto maggiore è la solidità.</i>				

Informazioni attinenti all'ambiente

Per quanto attiene le problematiche ambientali SABB ha trasferito tutto il suo Know How a G.ECO S.r.l., la quale nel 2012 ha ottemperato come già in precedenza affermato per la tutela della salute e la sicurezza dei lavoratori come aspetto fondamentale nella gestione del processo produttivo secondo i principi della prevenzione e nel pieno rispetto del DL 81/08.

La società ha effettuato tutto quanto le norme imponevano cercando di prevenire, evitando l'insorgere di rischi per i lavoratori ed a proteggerli nelle diverse fasi di lavoro, il tutto strettamente connesso alla ottemperanza costante della gestione integrata Qualità – Ambiente e Sicurezza.

Informazioni attinenti il personale

Il personale ha subito variazioni sostanziali rispetto al precedente esercizio. Tutto il personale dipendente a far data dal 01.01.2012 è stato trasferito, tramite conferimento alla società G.ECO S.r.l..

SABB per le proprie attività di gestione direzionale, amministrativa e burocratica, attraverso contratto di Service di una figura professionale di G.ECO S.r.l.

Tutela delle Persone (ex D.L. 196/03)

SABB non avendo personale alle proprie dipendenze ha volturato il “Documento Programmatico sulla Sicurezza” a G.ECO S.r.l. (sua società collegata) che ottempera alla normativa vigente, la quale lo sta ampliando in ragione degli investimenti effettuati verso le tre U.O.T..

Sicurezza e salute nell'ambiente di lavoro

SABB come già indicato precedentemente non avendo personale dipendente ha volturato a G.ECO S.r.l. tutti i documenti necessari alla tutela dei lavoratori. Il Datore di lavoro di G.ECO, in collaborazione con i Rappresentanti per la sicurezza, il Medico competente ed il Responsabile del servizio di prevenzione e protezione, ha attivato molteplici iniziative al fine di rispondere alle normative vigenti in materia di sicurezza e salute dei lavoratori nello svolgimento della loro attività nonché per dare piena attuazione alla politica aziendale adottata in tema di Responsabilità Sociali, Qualità e Ambiente.

Ne diamo di seguito una sintesi.

- **Documento di valutazione dei rischi**

Il Datore di lavoro, tramite il servizio di prevenzione e protezione, ha provveduto ad effettuare una costante attività di riesame ed aggiornamento del documento di valutazione dei rischi per sopraggiunti mutamenti organizzativi e per l'adozione di nuove misure di prevenzione e protezione.

- **Sorveglianza sanitaria**

Il Programma Sanitario di Medicina del Lavoro per l'anno 2012 ha previsto accertamenti specifici rivolti sia al Personale soggetto a sorveglianza sanitaria obbligatoria, sia ai Lavoratori che effettuano lavoro notturno e sia al Personale inquadrato nella mansione di videoterminalista.

- **Ambiente di lavoro**

L'attività interna di verifica semestrale negli ambienti di lavoro ha permesso di monitorare la rispondenza ai requisiti di sicurezza previsti dalle normative vigenti e di verificare lo stato di attuazione degli interventi programmati nonché il rispetto, da parte del Personale, delle procedure di sicurezza adottate ai fini della sicurezza e della salute durante il lavoro.

- **Formazione, informazione ed addestramento**

L'attività di formazione, informazione e addestramento rivolta ai Lavoratori si è articolata su più direttrici, secondo un programma concordato con i Rappresentanti per la sicurezza ed il Medico competente. Come previsto dalle procedure aziendali, particolare attenzione è stata posta alla formazione, informazione ed addestramento del Personale attraverso contenuti specifici legati alle relazioni interpersonali, all'immagine che si fornisce all'utenza durante l'esercizio del servizio e alla crescita personale con oculati corsi di formazione da parte di personale competente e specializzato.

Investimenti

Nel corso dell'esercizio chiuso al 31/12/2012 la società ha effettuato i seguenti investimenti:

Immobilizzazioni	Importo investimento
Immobilizzazioni immateriali	-
Immobilizzazioni materiali	20.187
Immobilizzazioni finanziarie	448.533

Tra le immobilizzazioni materiali si segnala che l'investimento più consistente riguarda una manutenzione straordinaria relativo all'immobile di proprietà della società, riguardante:

- Fabbricati Industriali per € 20.186,50 inerente al rifacimento nuova copertura con relative lattonerie e linea vita – Magazzino Via Palazzo 1 Treviglio.

Tra le immobilizzazioni immateriali si segnala che non vi è stato alcun investimento, in virtù del conferimento ramo d'azienda.

Tra le immobilizzazioni finanziarie si segnala funzionale al conferimento ramo d'azienda, l'investimento maggiore riguarda la società collegata G.ECO S.r.l., nel dettaglio:

- Partecipazioni in imprese controllate (Ecolegno Bergamasca S.r.l.) acquisizione del 10% quote private SAGE, Euro 13.708,47;
- Partecipazioni in imprese collegate:
 - 1) G.ECO S.r.l. Euro 376.024,89 per conferimenti ramo d'azienda;
 - 2) Te.aM S.p.A. Euro 58.800,00 finanziamento infruttifero c/copertura perdite.

Attività di ricerca e sviluppo

Ai sensi dell'art. 2428 si dà atto che l'attività di ricerca e sviluppo è rappresentata dal continuo studio e sperimentazione di nuove soluzioni tecniche che permettono una riduzione dei costi di produzione e, contemporaneamente, un miglioramento della qualità dei nostri prodotti e/o servizi.

Nel corso dell'esercizio non si sono svolte attività di ricerca e sviluppo.

Rapporti con imprese controllate, collegati, controllanti e "sorelle"

In merito ai nuovi punti 22 bis e 22 ter (Art. 2427, c. 1) si precisa quanto segue:

- 22 bis che prevede l'indicazione delle operazioni rilevanti e non avvenute a normali condizioni di mercato realizzate con le parti correlate segnaliamo che le operazioni poste in essere con le società sono state poste in essere a normali condizioni di mercato.
- 22 ter che prevede l'indicazione di eventuali accordi non risultanti dallo Stato Patrimoniale, ed in particolare della natura e degli obiettivi economici, degli effetti patrimoniali, economici e finanziari, dei rischi e dei benefici, segnaliamo che non sono stati sottoscritti accordi di questo tipo.

Nel corso dell'esercizio sono stati intrattenuti i seguenti rapporti con imprese:

Controllate

La Vostra società possiede il 100,00% delle quote della società Ecolegno Bergamasca S.r.l. con sede a Treviglio che opera nel settore della raccolta e della valorizzazione dei rifiuti di legno.

I rapporti finanziari e commerciali sono i seguenti:

Società	Crediti finanziari	Debiti finanziari	Crediti comm.li	Debiti comm.li	Acquisti	Vendite
Ecolegno B. Srl	25.000	-	12.100	-	-	17.747
Totale	25.000	-	12.100	-	-	17.747

In particolare tutte le operazioni sono avvenute alle medesime condizioni che sarebbero state applicate fra "parti indipendenti".

Come si diceva in premessa, si sta operando nel rispetto della legge per renderla totalmente pubblica.

Collegate

La Vostra società possiede il 49% delle azioni della Te.aM S.p.a. con sede a Bergamo costituita per la realizzazione e l'esercizio di una discarica di rifiuti speciali e pericolosi.

Si sta operando nel rispetto della legge ed alle decisioni dell'Assemblea degli azionisti SABB del 12.12.2011 e confermate nella successiva del 10.12.2012.

La Vostra società possiede inoltre il 49% delle quote della Eco.Inerti Treviglio S.r.l. con sede a Bergamo che si occupa del recupero di rifiuti inerti e del loro riutilizzo nel ciclo produttivo.

Anche per questa si sta operando, nel rispetto della legge per renderla totalmente pubblica.

La Vostra società possiede inoltre il 41,81% delle quote della G.ECO S.r.l. con sede a Treviglio che si occupa della raccolta e trasporto rifiuti delle Amministrazioni Comunali socie di SABB S.p.A. – SE.T.CO S.r.l. – Linea Servizi S.r.l..

I rapporti finanziari e commerciali sono i seguenti:

Società	Crediti finanziari	Debiti finanziari	Crediti comm.li	Debiti comm.li	Acquisti	Vendite
Te.aM Spa	-	-	-	-	-	-
Eco.Inerti Srl	61.250	-	7.208	5.203	4.300	6.520
G.Eco.Srl	-	-	139.391	3.598.282	9.744.703	207.391
Totale	61.250	-	146.599	3.603.485	9.749.003	213.911

Tutte le operazioni sono avvenute alle medesime condizioni che sarebbero state applicate fra "parti indipendenti".

Controllanti

La vostra società non detiene alcuna partecipazione in società controllanti.

Azioni proprie e di controllanti detenute dalla società

La società detiene azioni /quote proprie e/o di società controllanti come evidenziato dalle seguenti tabelle:

Società	Capitale sociale	Numero	Valore Nominale	% Capitale sociale
Azioni proprie	1.850.000	130.922	130.922	7,08

Nel corso dell'esercizio la società non ha acquistato/venduto/annullato azioni proprie.

La società attualmente è a totale capitale pubblico.

Fatti di rilievo avvenuti dopo la chiusura dell'esercizio

Non si rilevano fatti di particolare rilievo avvenuti dopo la chiusura dell'esercizio.

Rischi finanziari

Il D.Lgs 394/2003 richiede le informazioni in relazione all'uso da parte della società di strumenti finanziari e se rilevanti per la valutazione della situazione patrimoniale e finanziaria del risultato economico dell'esercizio:

Inoltre richiede l'esposizione della società al rischio di prezzo, al rischio di credito, al rischio di liquidità ed al rischio di variazione dei flussi finanziari.

La vostra società non ha sottoscritto alcun strumento finanziario a copertura rischi.

Conclusioni e proposta all'assemblea

L'Organo amministrativo ritiene che l'attività svolta e i risultati conseguiti indichino che il mandato affidatogli sia stato pienamente assolto e quindi, vi invita ad approvare il bilancio chiuso al 31/12/2012 e le relazioni che lo accompagnano.

Concludiamo proponendovi di destinare l'utile di esercizio di € 23.942,05, nel rispetto delle previsioni di Legge e Statutarie, interamente alla ricostituzione della Riserva di Rivalutazione.

Inoltre, essendo stata utilizzata quest'ultima per la copertura perdita dell'esercizio 2010 per complessivi € 93.312,62, si delibera un ulteriore incremento a raggiungimento della somma indicata, quindi per ulteriori 69.370,57, tramite storno della riserva straordinaria.

Il Presidente del C.d.A.

Treviglio, li 8 aprile 2013

(Sig. Giuseppe D'Acchioli)

Io sottoscritto, D'Acchioli Giuseppe, legale rappresentante della società S.A.B.B. Servizi Ambientali Bassa Bergamasca S.p.A., consapevole delle responsabilità penali previste in caso di falsa dichiarazione, dichiara, ai sensi dell'art. 23 comma 4 D.Lgs. 82/2005, la conformità del presente documento all'originale detenuto e conservato agli atti della società.