
1

LA MIA BADANTE

SOCIETA’ COOPERATIVA SOCIALE

BILANCIO SOCIALE

2020

Caracol Società Cooperativa Sociale a r.l. - Onlus Bilancio sociale 2020

2

1) Metodologia adottata per la redazione del bilancio sociale

a) Eventuali standard di rendicontazione utilizzati

Non è stato adottato alcun standard specifico di rendicontazione sociale.

b) Cambiamenti significativi di perimetro o metodi di misurazione rispetto al precedente
periodo di rendicontazione

Trattandosi del primo periodo di rendicontazione non vi sono parametri di confronto.

c) Altre informazioni utili a comprendere il processo e la metodologia di rendicontazione

Il bilancio sociale è stato redatto secondo le Linee guida per la redazione del bilancio sociale degli enti
del Terzo settore previste dal Decreto del Ministero del Lavoro e delle Politiche Sociali del 4 luglio
2019.

2) Informazioni generali sull’ente

a) Nome dell’ente LA MIA BADANTE SOCIETA' COOPERATIVA SOCIALE

b) Codice fiscale 04857780284

c) Partita IVA 04857780284

d) Forma giuridica SOCIETA' COOPERATIVA SOCIALE

e) Qualificazione ai sensi del
Codice del Terzo Settore

IMPRESA SOCIALE

f) Indirizzo Sede legale VIALE CODALUNGA 10 – 35131 PADOVA

g) Altre sedi ed unità locali ============

h) Aree territoriali di operatività Veneto

i) Valori e finalità perseguite
(missione dell’ente)

La cooperativa, disciplinata dai principi della mutualità senza
fini di speculazione privata, ha per oggetto la gestione, anche in
collaborazione e convenzione con enti pubblici e privati, di
servizi socio-sanitari così come disciplinati dall’art. 1, lett. a)
della Legge 381/1991, quali servizi di assistenza qualificata a
domicilio o presso strutture pubbliche o private, ospedali, case di
cura o comunità alloggio e terapeutiche, nonché centri diurni,
baby parking, asili, nidi di famiglia, servizi di accoglienza per
richiedenti asilo.

j) Attività statutarie Assistenza alla persona.

k) Altre attività svolte in maniera
secondaria/strumentale

============

Caracol Società Cooperativa Sociale a r.l. - Onlus Bilancio sociale 2020

3

l) Collegamento con altri Enti del
Terzo Settore (inserimento in
reti, gruppi di imprese sociali…)

============

m) Contesto di riferimento Assistenza e cura della persona.

3) Struttura, governo e amministrazione

a) Consistenza e composizione della base sociale / associativa

La base sociale della Cooperativa alla data di chiusura dell’esercizio oggetto del presente bilancio è
composta da n. 15 soci, tutti lavoratori.

b) Sistema di governo e controllo

• Consiglio di Amministrazione

Presidente

Nominato con atto del

PETENAZZO LUIGI

09/12/2014

Vice Presidente

Nominato con atto del

DE SIENO LUISA

09/12/2014

Consigliere

Nominato con atto del

MUNARI CARLO

09/12/2014

• Si precisa che l’ente non prevede la presenza dell’organo di controllo.

c) Mappatura dei principali stakeholders e modalità del loro coinvolgimento

• Personale e soci

− Gli stakeholders della Cooperativa sono i soci in quanto soci lavoratori.

• Collettività

− Persone bisognose di assistenza socio-sanitaria.

4) Persone che operano per l’ente

a) Tipologia, consistenza e composizione del personale che ha effettivamente operato per
l’ente

La Cooperativa garantisce le pari opportunità fra sessi in sede di selezione del personale e nella
distribuzione dei ruoli di responsabilità.

Caracol Società Cooperativa Sociale a r.l. - Onlus Bilancio sociale 2020

4

Nel corso dell’esercizio oggetto del presente bilancio sociale si è avvalsa del lavoro di personale
retribuito.

b) Attività di formazione e valorizzazione realizzate

Nel corso del 2020 a causa della pandemia da Covid-19 non sono state avviate specifiche attività di
formazione e valorizzazione.

c) Contratto di lavoro applicato ai dipendenti

La Cooperativa applica, in favore del proprio personale dipendente, i seguenti contratti di lavoro:

− Contratto collettivo nazionale di lavoro per il settore dei servizi di ausilio familiare.

d) Natura delle attività svolte dai volontari

Non sono presenti soci volontari.

e) Struttura dei compensi, delle retribuzioni, delle indennità di carica e importi rimborsi ai
volontari

• Emolumenti, compensi o corrispettivi attribuiti ai componenti degli organi di
amministrazione e controllo, ai dirigenti nonché agli associati

La società non ha deliberato compensi a favore dei membri del consiglio di amministrazione e non
ha assunto impegni per conto di tale organo per effetto di garanzie di qualsiasi tipo prestate.

• Rapporto tra retribuzione lorda massima e minima dei lavoratori dipendenti dell’ente

Nel corso del 2020 il personale dipendente è stato retribuito secondo i specifici contratti.

• In caso di rimborso ai volontari, a fronte di autocertificazione, modalità di regolamentazione

La Cooperativa non ha riconosciuto alcuna somma a tale titolo in quanto non presenti.

• Importo dei rimborsi complessivi annuali e numero dei volontari che ne hanno usufruito

La Cooperativa non ha riconosciuto alcuna somma a tale titolo in quanto non presenti.

5) Obiettivi e attività

a) Informazioni qualitative e quantitative

La Cooperativa nel corso dell’esercizio 2020 ha riorganizzato l’attività caratterisitca di assistenza
personale tenuto conto che non si è più svolta l’attività di accoglienza dei richiedenti asilo.

b) Elementi e fattori che possono compromettere il raggiungimento dei fini istituzionali e
procedure per prevenire tali situazioni

Non si segnalano elementi che possono compromettere il raggiungimento dei fini istituzionali.

Caracol Società Cooperativa Sociale a r.l. - Onlus Bilancio sociale 2020

5

6) Situazione economico - finanziaria

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

Nel seguito vengono esposti i contributi pubblici e privati di cui l’Ente è stato beneficiario nel corso del
2020

Risorse economiche Euro

Contributi straordinari Covid 68.823,00

b) Informazione sulla raccolta fondi

Nel corso del 2020 la società non ha effettuato attività specifiche di raccolta fondi.

c) Criticità segnalate dagli amministratori emerse nella gestione ed evidenziazione delle
azioni messe in campo per la mitigazione degli effetti negativi

A partire dal mese di gennaio 2020, lo scenario nazionale ed internazionale è stato interessato dalla
diffusione del Coronavirus e dalle conseguenti misure restrittive per il suo contenimento, poste in
essere da parte delle autorità pubbliche dei Paesi interessati.

Tali circostanze, straordinarie per natura ed estensione, hanno ripercussioni, dirette ed indirette,
sull’attività economica e hanno generato un contesto di generale incertezza, le cui evoluzioni e i relativi
effetti non risultano ad oggi prevedibili con precisione.

7) Altre informazioni

a) Indicazione sui contenziosi / controversie in corso, rilevanti ai fini della rendicontazione
sociale

Non ci sono contenziosi e controversie in essere.

b) Informazioni di tipo ambientale se rilevanti con riferimento alle attività dell’ente

Non ci sono ulteriori informazioni specifiche su questo argomento.

c) Altre informazioni di natura non finanziaria

Non ci sono ulteriori informazioni specifiche su questo argomento.

Caracol Società Cooperativa Sociale a r.l. - Onlus Bilancio sociale 2020

6

d) Informazioni sulle riunioni degli organi deputati alla gestione e all’approvazione del bilancio

Numero Riunioni nel 2020

Assemblea Soci 1

Consiglio di Amministrazione 8

L’assemblea di approvazione del bilancio al 31/12/2019 è stata regolarmente convocata in data
05/08/2020 in forza della facoltà di approvare il bilancio d’esercizio nel maggior termine di 180 giorni
dalla chiusura dell’esercizio sociale, così come previsto dall’art. 106 del D.L. 18/2020 (c.d. “Cura
Italia”) recante norme in materia di svolgimento delle assemblee di società a seguito dell’emergenza
epidemiologica da COVID-19.

La seduta ha visto la partecipazione di tutti i soci nel rispetto delle regole di distanziamento e tutti
dotati dei dispositivi di protezione individuali richiesti dalle misure di emergenza sanitaria.
L’assemblea ha deliberato l’approvazione del bilancio chiuso al 31/12/2019 e dei relativi documenti,
nonché la destinazione del risultato dell’esercizio.

Le riunioni del Consiglio di Amministrazione hanno avuto ad oggetto il trasferimento della sede
sociale, l’esclusione di alcuni soci e l’ammissione di nuovi soci, l’esame del bilancio chiuso al
31/12/2019.

8) Monitoraggio svolto dall’organo di controllo

Per la società non è prevista la presenza dell’organo di controllo.

