

CHI È MBA

Mutua MBA è una società di mutuo soccorso istituita a norma della Legge 15 aprile 1886 n°3818.

Per la sua attività non profit si avvale dei suoi stessi soci che, successivamente al conseguimento di una specifica formazione, possono diventare Promotori Mutualistici. Questo consente a Mutua MBA, la più grande mutua italiana per numero di assistiti, oltre 400.000, di diffondere la propria base associativa tra la collettività, garantendo lo scambio mutualistico e l'incremento continuo del capitale sociale.

Mutua MBA eroga, a favore dei propri soci/assistiti, le seguenti attività:

- a) trattamenti e prestazioni sociosanitarie nei casi di infortunio, malattia ed invalidità al lavoro, nonché in presenza di inabilità temporanea o permanente;
- **b) sussidi in caso di spese sanitarie** sostenute dai soci per la diagnosi e la cura delle malattie e degli infortuni;
- c) servizi di assistenza familiare o di contributi economici ai familiari dei soci deceduti:
- d) contributi economici e servizi di assistenza ai soci che si trovino in condizione di gravissimo disagio economico, a seguito dell'improvvisa perdita di fonti reddituali personali e familiari, e in assenza di provvidenze pubbliche.

In pochi anni Mutua MBA, forte del proprio consolidamento e della propria organizzazione, gestisce le proprie attività ed i propri piani sanitari, **senza ricorrere alle tradizionali coperture assicurative e assumendo in via autonoma l'erogazione delle prestazioni**.

Questo consente una **concreta riduzione delle spese**, con vantaggi diretti sia sulle prestazioni erogate che sui costi contributivi a favore degli associati.

Negli anni, Mutua MBA, ha incorporato diverse società di Mutuo Soccorso. Inoltre, è socio fondatore di **ANSI, l' Associazione Nazionale Sanità Integrativa e Welfare**, che da anni propone nuovi modelli di gestione del Welfare in ambito sanitario e socio-assistenziale.

AL FIANCO DEI PROPRI SOCI. SEMPRE

La Società Generale di Mutuo Soccorso Mutua MBA è da sempre impegnata nell'attività associativa delle persone e delle loro famiglie e rappresenta oggi, nello scenario delle mutue italiane, l'innovazione, il dinamismo e la qualità. Pone al centro del proprio operato la PERSONA e la sua SALUTE seguendo alcuni semplici principi:

- · Centralità del socio
- Cultura della prevenzione
- · Attenzione all'innovazione
- Solidarietà e cooperazione
- Reciprocità
- · Assenza di fini lucrativi

I SOCI PROMOTORI

I Soci Promotori di Mutua MBA **diffondono la cultura della mutualità nel rispetto di un codice deontologico condiviso**, grazie anche alle proprie specifiche competenze del settore, potendo contare su un percorso formativo costante, che affronta i temi della storia del mutuo soccorso, del Servizio Sanitario Nazionale, della fiscalità dei fondi sanitari e della comprensione tecnica dei piani assistenziali, oltre che della corretta interpretazione delle normative statutarie e del regolamento.

Il Socio Promotore Mutualistico e il Socio Coordinatore sono considerati da Mutua MBA un "capitale sociale e umano" da proteggere e sviluppare quale unica vera forza territoriale per la "promozione della salute".

L'OFFERTA MUTUALISTICA DI MBA

Ricovero con o senza intervento anche in day hospital

Grandi interventi chirurgici

Diaria da ricovero/convalescenza/gesso

Sussidi a sostegno della famiglia in caso di morte ed invalidità permanente del socio

Sussidi sostegno per i casi di "non autosufficienza"

Alta diagnostica/esami strumentali e visite specialistiche

Agevolazioni conservazione cellule staminali

Check-up oncologico, check-up cardio/figli

Sussidi per la perdita del lavoro

Sussidi per spese funerarie

Sussidi per esami odontoiatrici e oculistici

Integratori alimentari al collagene

Sussidi evoluti di assistenza e service per l'associato come la "telemedicina"

Centrale salute per organizzazione ricoveri, day hospital e lungodegenza

Assistenza 24h su 24

FIDABILITÀ

LA SANITÀ INTEGRATIVA O COMPLEMENTARE

Fin dall'istituzione del Servizio Sanitario Nazionale, nel 1978, è stata prevista la possibilità per i cittadini di integrare le prestazioni erogate dal servizio pubblico, con il ricorso alle assicurazioni private o a forme di mutualità volontaria.

Solo la mutualità integrativa, nel cui ambito sono compresi i Fondi sanitari, appartiene al settore no profit.

Infatti è diretta a fornire prestazioni integrative e anche sostitutive rispetto a quelle fornite dal SSN secondo logiche **non orientate al profitto, ma fondate sul principio della solidarietà** tra categorie occupazionali o gruppi di cittadini.

Tre sono i pilastri sui quali poggia la nostra sanità:

- 1°-Sanità pubblica, basata sul principio dell'universalità, dell'uguaglianza e della solidarietà;
- 2°- Sanità collettiva integrativa-sostitutiva, basata sulla mutualità volontaria;
- **3° Sanità individuale**, in cui il cittadino si rivolge al mercato sanitario richiedendo coperture assicurative.

Tipica espressione della mutualità volontaria sono i Fondi sanitari che si distinguono in due grandi categorie:

- Fondi sanitari integrativi disciplinati dall'art. 9 del d.lgs. n. 502/1992 operanti esclusivamente negli ambiti di intervento non coperti dal SSN.
- Enti, casse e società di mutuo soccorso aventi esclusivamente fini assistenziali che erogano anche prestazioni sanitarie comprese nell'ambito di intervento del SSN e che, per questo, sono definite come "sostitutive". Offrono quindi misure di sostegno connesse a prestazioni ricadenti nei livelli di assistenza garantiti dal SSN.

Elementi caratterizzanti gli Enti assistenziali, e tra di esse, anche le società di mutuo soccorso, sono l'assenza di scopo di lucro e la mutualità, ovvero il principio del reciproco sostegno tra i soci con cui si garantisce ad essi la copertura di determinati rischi personali e/o economici.

Le somme versate dai soci rappresentano la partecipazione dei soci stessi alla solidarietà di gruppo.

Inoltre, a differenza dell'assicurazione, in caso di malattia la copertura sanitaria non è generalmente esclusa al raggiungimento di particolari limiti di età e la facoltà di recesso spetta unicamente al socio alle scadenze predeterminate. Soprattutto tali Enti non possono fare alcuna selezione del rischio, a differenza di ciò che avviene per le assicurazioni.

Proprio per gli elementi caratterizzanti di natura sociale sopra indicati, entrambe le tipologie di Fondi di assistenza sanitaria godono di agevolazioni fiscali:

- i contributi versati ai Fondi integrativi del SSN, ai sensi dell'art. 10 comma 1 lettera e-ter del TUIR, sono deducibili dal reddito fino ad un massimo di euro 3.615,20;
- gli altri Fondi sanitari (Enti, Casse e Sms) che coprono anche prestazioni erogate dal SSN, dedicando una percentuale di risorse stabilite ex lege ad alcune prestazioni aventi rilevanza sociale, ed iscritti all'Anagrafe dei Fondi, vengono considerati quali entità in grado di supportare il servizio sanitario nazionale stesso. Ai sensi dell'art. 51 del TUIR i contributi di assistenza sanitaria versati dal datore di lavoro o dal lavoratore ad entità aventi esclusivamente fine assistenziale, non concorrono a formare reddito per un importo non superiore complessivamente ad euro 3.615,20.

I servizi sanitari integrativi non possono e non devono pertanto essere equiparati a quelli assicurativi.

LA FISCALITÀ

L'adesione a MBA rappresenta una ulteriore opportunità anche in considerazione del regime fiscale vantaggioso applicabile ai contributi di adesione versati, non solo in caso di adesione aziendale, ma anche in caso di adesione individuale.

Il recente Codice del Terzo Settore D. Lgs. 117/2017 art. 83 comma 5 che ha parzialmente sostituito l'art. 15 del TUIR recita che "Dall'imposta lorda si detrae un importo pari al 19% dei contributi associativi per un importo non superiore a 1.300 euro versati

dai soci alle società di mutuo soccorso che operano esclusivamente nei settori di cui all'articolo 1 della legge 15 aprile 1886, n. 3818, al fine di assicurare ai soci un sussidio nei casi di malattia, di impotenza al lavoro o di vecchiaia, ovvero, in caso di decesso, un aiuto alle loro famiglie".

CONSIDERAZIONI SU STRUTTURA ED OPERATIVITÀ

Le Mutue sono sottoposte ad un duplice controllo: quello operato dal Ministero dello Sviluppo Economico e dalle Associazioni nazionali di rappresentanza, assistenza e tutela del movimento cooperativo.

Sulla base di tutti gli elementi forniti e che completiamo con lo statuto e la relazione di bilancio operata da KPMG, affermiamo che **Mutua MBA denota una assoluta rispondenza alla struttura associativa imposta sia dalla normativa primaria che secondaria.**

Mutua MBA, oltre al rispetto delle leggi di settore ha adottato, in via del tutto volontaria, sistemi di controllo e gestione finalizzati alla "garanzia" degli impegni assunti nei confronti dei soci, di enti ed aziende.

Il Capitale associativo è a "matrice aperta" ed in continua crescita perché alimentato continuamente dall'adesione volontaria dei soci alla Mutua.

SOSTENIBILITÀ

Mutua MBA ha adottato il criterio dell'accantonamento di fondi per rischi ed oneri relativi a rimborsi per impegni assunti nei confronti degli assistiti.

Annovera un Fondo di dotazione che ammonta ad € 5.511,299.

Dal 2013, in seguito alla iscrizione in Camera di Commercio, è sottoposta all'obbligo di deposito del bilancio presso il Registro delle Imprese, è dotata di Collegio dei Sindaci ed ha ottenuto nel 2013 la Certificazione ISO.

ISCRIZIONI E CERTIFICAZIONI

Nel tempo la MBA si è dotata di un sistema di controllo e gestione di altissimo profilo, il tutto per la sicurezza e trasparenza dovuta ai soci. MBA è:

- iscritta nel Registro delle Imprese di Roma, Sezione Ordinaria e Sezione Imprese Sociali al numero 97496810587 e R.E.A. n. RM 1388689
- iscritta nella sezione dell'Albo delle Società Cooperative al numero C100330
- iscritta al Registro per la Trasparenza del MISE n. di identificazione 2019-43052188-57
- Iscritta al Registro per la Trasparenza della comunità Europea n. di registrazione 938017035680-90
- iscritta al Dipartimento della programmazione e dell'ordinamento del SSN

 Direzione generale della programmazione Sanitaria Ufficio V del Ministero
 della Salute, oltre che all'Anagrafe dei Fondi Sanitari di cui ai D.M. della Salute
 del 31 marzo 2008 e del 27 ottobre 2009 con il seguente numero di protocollo
 0030374-19/10/2016-DGPROGS-DGPROGS-UFF02-P
- · iscritta in AGCI Associazione Generale Cooperative Italiane
- iscritta alla centrale cooperativa "Confcooperative", ente di vigilanza
- iscritta nel registro regionale delle società di mutuo soccorso del Lazio in base alla L.R. del 13 Luglio 2016 DGR n.199 del 19 aprile 2017
- · iscritta all'ANSI Associazione Nazionale di Sanità Integrativa e Welfare
- iscritta ed autorizzata dal MEF, Ministero economia e finanza, come Ente Mutualistico autorizzato alla delega in busta paga dei contributi mutualistici versati dal lavoratore della pubblica amministrazione
- partecipa all'Osservatorio ISNET che si pone l'obiettivo di far focus sul terzo settore e studiare l'analisi dei trend del Mutuo Soccorso
- certificata ISO 9001:2015 per "l'erogazione di servizi di gestione fondi e sussidi mutualistici, per gli associati, in ambito sanitario"
- certificata bilancisticamente dalla KPMG dal 2013

LA CERTIFICAZIONE DI BILANCIO KPMG

La revisione contabile comporta lo svolgimento di procedure volte ad acquisire elementi probativi a supporto degli importi e delle informazioni contenuti nel bilancio d'esercizio.

Le procedure scelte dipendono dal giudizio professionale del revisore, inclusa valutazione dei rischi di errori significativi nel bilancio dovuti a frodi o a comportamenti o eventi non intenzionali.

Nell'effettuare tali valutazioni del rischio, il revisore considera il controllo interno relativo alla redazione del bilancio d'esercizio dell'impresa che fornisca una rappresentazione veritiera e corretta al fine di definire procedure di revisione appropriate alle circostanze e non per esprimere un giudizio sull'efficacia del controllo interno dell'impresa.

La revisione contabile comprende altresì la valutazione dell'appropriatezza dei principi contabili adottati, della ragionevolezza delle stime contabili effettuate dagli amministratori, nonché la valutazione della presentazione del bilancio d'esercizio nel suo complesso.

MODELLO MUTUALISTICO ALL'AVANGUARDIA

MYMBA E HEALTH ASSISTANCE

Mutua MBA ha studiato e realizzato procedure di gestione semplici ed agevoli, al fine di facilitare l'utilizzo dei sussidi, garantendo agli associati alti livelli di servizio. All'interno dell'area riservata del portale, o direttamente dallo smartphone o dal tablet, tramite la **app MyMBA** è possibile:

- · consultare la normativa;
- scaricare la modulistica;
- · inoltrare le richieste di rimborso;
- · verificare lo stato di avanzamento delle pratiche;
- · richiedere l'autorizzazione per prestazioni in convenzione diretta;
- · consultare l'elenco degli operatori sanitari convenzionati.

Per i servizi gestionali, Mutua MBA si avvale della professionalità di **HEALTH ASSISTANCE**, uno dei provider più importanti del panorama sanitario nazionale, tramite la Centrale Salute.

La Centrale Salute si occupa della **gestione delle pratiche**, offrendo agli assistiti la massima cura nell'assistenza telefonica, finalizzata a fornire informazioni sull'operatività delle garanzie, consulenza preventiva e indicazioni sullo stato delle richieste, sulle modalità di accesso alle prestazioni sanitarie e sulle strutture aderenti al Network convenzionato. Il software applicativo di gestione è frutto dell'esperienza maturata sul campo nel corso degli anni, costantemente testato e aggiornato.

La Centrale Salute **attiva qualunque prestazione domiciliare prevista dal piano sanitario** su tutto il territorio nazionale, attraverso un network di strutture convenzionate. La gestione dei servizi domiciliari ha un'operatività H24.

WELFARE AZIENDALE

Il Welfare aziendale può essere definito come quell'insieme di servizi e dispositivi in denaro progettati per accrescere il benessere personale, lavorativo e familiare dei dipendenti che, se erogati in risposta a bisogni reali dei lavoratori, riescono ad influire positivamente sul benessere organizzativo e sulla produttività dell'impresa.

Tali prestazioni si distinguono da altri benefit aziendali (come i cosiddetti flexible benefit) per due ragioni:

- sono strutturate in modo da influire positivamente sul generale benessere dell'individuo, aiutandolo a soddisfare un bisogno primario;
- · sono dirette alla totalità dei dipendenti e non esclusivamente a una o più categorie.

In generale, gli interventi di Welfare aziendale, possono spaziare dal sostegno al reddito familiare, allo studio e alla genitorialità fino alla tutela della salute, dalla previdenza complementare a interventi per la facilitazione della conciliazione dei tempi di vita e di lavoro, ma comprendere anche misure per il tempo libero e agevolazioni di carattere commerciale.

Mutua MBA, dispone di una **piattaforma per Flexible Benefits**. Questo consente di offrire alle imprese, soluzioni di Welfare per i propri lavoratori ponendo l'accento sulle prestazioni di natura sanitaria e socio assistenziale.

Nel caso in cui l'adesione a Mutua MBA sia di tipo collettivo e/o aziendale e avvenga in forza di CCNL, accordo o regolamento aziendale, l'importo versato dal datore di lavoro e dal lavoratore alla Mutua non concorre alla formazione del reddito nei limiti di € 3.615,2, così come previsto dall'Art.51 del TUIR.

Per quanto riguarda i contributi previdenziali, questi saranno assoggettati alla contribuzione di solidarietà, pari al 10%, invece che a quella ordinaria (Art. 6, f D.lgs.314/1997).

FONDI INTERNI IN GESTIONE SEPARATA E CCNL

Mutua MBA ha predisposto una serie di fondi speciali interni per una miglior gestione di precisi progetti dedicati a specifiche categorie di associati.

Ogni fondo interno prevede un "Comitato Tecnico" composto da rappresentanti di tutte le parti in causa.

LA FONDAZIONE

La Fondazione nasce nel luglio 2015, per iniziativa congiunta di MBA, Health Italia SpA e Coopsalute SCpA, ora Health Assistance, realtà impegnate nel sociale e operanti primariamente nel settore della Sanità Integrativa.

Fondazione Health Italia è un ente no-profit che si propone di svolgere le proprie attività nei settori dell'assistenza socio-sanitaria, nella promozione e nella gestione di servizi educativi, formali, culturali, sportivi e ricreativi, nella istituzione di borse di studio ed iniziative volte a migliorare e gratificare l'esperienza didattica, avvalendosi di strutture ricettive e servizi di accoglienza per giovani e per studenti.

La Fondazione:

- partecipa insieme a "Libera. Associazioni, nomi e numeri contro le mafie" e Banca Etica - alla ristrutturazione e all'adeguamento di un bene immobiliare sottoposto a confisca, assegnato alle cooperativa
- "Sinergie" e destinato al riutilizzo sociale Casa Famiglia Artù;
- aderisce e sostiene "Un Incontro per la Solidarietà" evento di beneficenza organizzato dalla Viva Group Srl per sostenere l'Associazione "Davide Ciavattini" Onlus per la ricerca e la cura dei tumori e leucemie dei bambini;
- promuove i progetti di UNICEF delegazione di Genova per la raccolta fondi per l'emergenza Filippine;
- · destina fondi a sostegno della Onlus Insieme per la Ricerca PCDH19
- favorisce le iniziative sociali della ChildrenOnlus nel Congo e nello specifico il progetto per il reinserimento sociale di 40 ragazze povere ed analfabete;
- · sostiene il progetto "Un centesimo per il sociale" promosso dalla Onlus F.I.A.S.
- sostiene il progetto "Flying Angel Foundation Onlus" per il trasporto all'estero di bambini che devono effettuare interventi chirurgici complessi all'estero.
- sostiene 157 famiglie disagiate del comune di Formello (RM) alle quali, grazie alla collaborazione con Mutua MBA, eroga dei sussidi sanitari specifici per alleggerire la spesa per la salute
- · sostiene le cure per due bambine Giorgia e Sofia affette da grave patologie
- · raccolta fondi per il terremoto del centro Italia (Ago 2016)
- sostiene la "Banca delle Visite" un portale per il mezzo del quale è possibile donare una visita specialistica a chi non puo' permettersela.

La Fondazione ha ricevuto da MBA la collezione del Museo del Mutuo Soccorso.

Il Museo è nato con la volontà di raccogliere significative testimonianze sulla storia del movimento mutualistico, si prefigge da un lato di **salvaguardare e rendere** fruibile al pubblico i beni attualmente in dotazione e dall'altro di promuovere la conoscenza e la ricerca sul tema della Mutualità.

La collezione odierna, grazie ad una continua attività di recupero e salvaguardia, si compone di 307 pezzi concernenti la storia della mutualità italiana dalla prima metà dell'Ottocento ai giorni nostri, riconducibili ad oltre duecento tra enti e società di mutuo soccorso, con sedi in Italia e all'estero.

La raccolta comprende una notevole varietà di materiale documentario e bibliografico, nonché un ragguardevole insieme di medaglie, spille e distintivi ed alcuni cimeli di notevole rarità.

All'interno del museo è presente anche una **biblioteca in libera consultazione** che raccoglie numerose pubblicazioni sulla storia e sul mondo delle Società di Mutuo Soccorso, oltre ad alcune tesi di laurea.

LA BANCA DELLE VISITE

Mutua MBA da sempre impegnata nel sociale, ha sostenuto numerosi progetti territoriali, nazionali e internazionali a favore delle fasce sociali più deboli.

Dal 2017 sostiene la Banca delle Visite, un progetto finalizzato ad aiutare chi non ha la possibilità di curarsi perché non può permettersi una visita a pagamento o non può attendere i tempi del Sistema Sanitario Nazionale. Grazie alle donazioni di cittadini e aziende, la Banca delle Visite eroga prestazioni sanitarie gratuite per chi ne ha bisogno. Mutua MBA attraverso un sistema automatico genera una attività molto importante all'interno della banca, ogni assistito di fatto diventa un benefattore.

Con questo progetto vengono garantite salute ed assistenza sociale alle persone ed allo stesso tempo viene dato un aiuto alle persone in grave difficoltà.

Anche i Promotori Mutualistici partecipano alle donazioni.

Con Banca delle Visite MBA è presente sul territorio con 48 filiali, ovvero Associazioni, CRAL o imprese che si iscrivono come succursali per raccogliere fondi da utilizzare. Gli sportelli sono 42 e rappresentano le persone fisiche che, in prima persona si impegnano nel progetto, per Banca delle Visite.

Mutua MBA

c/o Palasalute via di Santa Cornelia, 9 00060 Formello (RM)

Tel. +39 06 90198060 PEC mbamutua@legalmail.it

www.mbamutua.org