
Silvia D’Amario
Consulenza Statistico Attuariale

Corso di Professionalismo Attuariale
Benevento 3 ottobre 2014 1

L’INAIL tutela il lavoratore contro i danni fisici ed
economici derivanti da infortuni e malattie causati
dall’attività lavorativa ed esonera il datore di lavoro
dalla responsabilità civile conseguente all’evento lesivo
subito dai propri dipendenti, salvo i casi in cui, in sede
penale o, se occorre, in sede civile, sia riconosciuta la
sua responsabilità per reato commesso con violazione
delle norme di prevenzione e igiene sul lavoro.

Corso di Professionalismo Attuariale

Benevento 3 ottobre 2014 2

� All’assicurazione sono tenuti tutti i datori di
lavoro che occupano lavoratori dipendenti e
lavoratori parasubordinati nelle attività che la
legge individua come rischiose.

� Gli artigiani ed i lavoratori autonomi
dell’agricoltura sono tenuti ad assicurare anche
se stessi.

� La legge 493/99 ha introdotto l’obbligo
assicurativo anche per le casalinghe.

Corso di Professionalismo Attuariale

Benevento 3 ottobre 2014 3

Costituisce l’oggetto dell’assicurazione obbligatoria INAIL.

Gli elementi che debbono essere presenti sono:
� la causa violenta;
� l’occasione di lavoro;
� la lesione.

Percausa violentas’intende ogni evento che, provenendo dall’esterno (ambiente
di lavoro), danneggi l’integrità psicofisica del lavoratore.

La causa virulenta, equiparata alla causa violenta, provoca le malattie-infortunio,
causate da fattori microbici e virali che penetrano nell’organismo a seguito
di un breve contatto e ne alterano l’equilibrio fisiologico ed anatomico, quali
le epatiti virali, l’AIDS, la TBC, il tetano, la brucellosi e la malaria.

Con occasione di lavorosi fa riferimento all’esistenza di un collegamento, anche
indiretto, tra l’attività lavorativa svolta e l’infortunio (causa-effetto)

Per lesioneogni alterazione fisica o psichica dell’organismo del lavoratore da cui
derivi la morte o un’inabilità permanente al lavoro, assoluta o parziale,
ovvero un’inabilità temporanea assoluta che importi l’astensione dal lavoro
per più di tre giorni.

Corso di Professionalismo Attuariale

Benevento 3 ottobre 2014 4

5

Con l'articolo 12 del decreto legislativo 38/2000 viene introdotta la
copertura assicurativa per gli infortuni subiti dai lavoratori assicurati:

� durante il normale percorso di andata e ritorno dall'abitazione al posto di
lavoro;

� durante il normale percorso che il lavoratore deve fare per recarsi da un luogo
di lavoro ad un altro, nel caso di rapporti di lavoro plurimi;

� durante l'abituale percorso per la consumazione dei pasti qualora non esista una
mensa aziendale.

L'assicurazione opera anche nel caso di utilizzo di un mezzo di trasporto
privato, a condizione che sia necessitato l'uso (es: inesistenza di mezzi pubblici
che colleghino l'abitazione del lavoratore al luogo di lavoro; incongruenza degli
orari dei servizi pubblici con quelli lavorativi; distanza minima del percorso tale
da poter essere percorsa a piedi).

Corso di Professionalismo Attuariale
Benevento 3 ottobre 2014

Dovuta all'azione nociva, lenta e protratta nel tempo, di un lavoro o di
materiali o di fattori negativi presenti nell'ambiente in cui si svolge
l'attività lavorativa.
Si distingue dall’infortunio in quanto:

� la causa agisce lentamente e progressivamente sull’organismo;
� la causa deve essere diretta e prevalente, capace di produrre l’infermità in modo

esclusivo e prevalente, quindi malattia contratta nell’esercizio ed a causa delle
lavorazioni rischiose.

� rapporto causale o concausale diretto tra rischio professionale e malattia
� Le malattie professionali si distinguono in “tabellate” (il lavoratore è sollevato

dall’onere di dimostrare l’origine professionale della malattia) e “non tabellate” (il
lavoratore può dimostrare che la malattia di cui è portatore è comunque di origine
professionale).

� La silicosi e l’asbestosi, malattie gravi ed irreversibili dell’apparato respiratorio
- esiste una normativa speciale -.

Corso di Professionalismo Attuariale Benevento 3

ottobre 2014 6

7

IL LAVORATORE

è il soggetto tutelato dall’assicurazione in quanto è il destinatario delle prestazioni previste
al momento del verificarsi dell’infortunio sul lavoro o del manifestarsi della malattia

professionale.

Conoscere quali sono i lavoratori tutelati è importante perché:

� il datore di lavoro è obbligato ad assicurarli;
� ad essi spettano comunque le prestazioni previste anche se il datore di lavoro non è in

regola con l’assicurazione (automaticità delle prestazioni).

I REQUISITI

� Essere adibito (in modo permanente o avventizio) ad una delle lavorazioni che la legge
definisce rischiose;

� Prestare opera manuale intesa come contatto, diretto o ambientale, con le fonti di rischio;
� Svolgere la propria opera alle dipendenze e sotto la direzione altrui (sia in Italia che

all’estero);
� Percepire una retribuzione, in qualunque forma, anche in natura.

Corso di Professionalismo Attuariale
Benevento 3 ottobre 2014

Sono ritenute rischiose:

� le attività svolte con macchine non mosse direttamente dal
lavoratore, con apparecchi a pressione e con impianti elettrici o
termici;

� le attività svolte in ambienti organizzati per opere e servizi in cui si
fa uso di tali macchine;

� le attività complementari o sussidiarie alle attività rischiose.

� Inoltre la legge indica specificamente un elenco di lavorazioni per le
quali c’è una presunzione assoluta di rischio, ad esempio: lavori
edili e stradali, esercizio di magazzini e depositi, nettezza urbana,
vigilanza privata, trasporti, allestimento, prova o esecuzione di
pubblici spettacoli, ecc..

Corso di Professionalismo Attuariale

Benevento 3 ottobre 2014 8

Il lavoratore dipendente che si infortuna sul
lavoro o contrae una malattia professionale, ha

diritto ad usufruire delle prestazioni Inail,
anche se il datore di lavoro non lo ha

assicurato, cioè non ha versato regolarmente il
premio assicurativo.

Corso di Professionalismo Attuariale

Benevento 3 ottobre 2014 9

… ma soggetto pubblico
attore e garante di un più
ampio sistema di tutela

globale ed integrata

Corso di Professionalismo Attuariale
Benevento 3 ottobre 2014 10

� interventi di prevenzione nei luoghi di lavoro

� prestazioni sanitarie ed economiche

� cure, riabilitazione e reinserimento nella vita
sociale e lavorativa

Corso di Professionalismo Attuariale
Benevento 3 ottobre 2014 11

La Prevenzione

degli infortuni sul lavoro e delle malattie
professionali è diventato un obiettivo
strategico dell’INAIL, nell’ottica del

tendenziale azzeramento del fenomeno
infortunistico e tecnopatico.

Corso di Professionalismo Attuariale
Benevento 3 ottobre 2014 12

� Al monitoraggio continuo dell’andamento
dell’occupazione e degli infortuni

� Alla formazione e informazione ai lavoratori e
alle altre figure addette alla sicurezza sui luoghi
di lavoro

� Alla consulenza alle piccole e medie imprese in
materia di prevenzione

� Al finanziamento economico alle imprese che
investono in sicurezza.

Corso di Professionalismo Attuariale
Benevento 3 ottobre 2014 13

� Alla sorveglianza degli infortuni mortali sul lavoro
(InforMO) e l’approfondimento delle loro cause

� Allo sviluppo di un sistema informativo integrato
nazionale con articolazioni in tutto il territorio
nazionale (Flussi Informativi)

� Alla costituzione di un Polo di formazione per la
prevenzione

Corso di Professionalismo Attuariale
Benevento 3 ottobre 2014 14

�Concessione di incentivi economici alle aziende che
investono in sicurezza

�Agevolazioni tariffarie

�Fondo Vittime dell’Amianto

�CO&SI: i costi della non sicurezza

Corso di Professionalismo Attuariale
Benevento 3 ottobre 2014 15

� Indennità giornaliera per inabilità temporanea assoluta
� Indennizzo per la diminuita capacità lavorativa;
� Indennizzo per danno permanente dell’integrità

psicofisica del lavoratore (“danno biologico”);
� Massimo recupero possibile della capacità lavorativa

perduta;
� Indennizzo ai familiari in caso di morte.
� Cure mediche ambulatoriali e chirurgiche
� Cure termali e soggiorni climatici
� Protesi e ausili

Corso di Professionalismo Attuariale
Benevento 3 ottobre 2014 16

Intesa come processo finalizzato a
migliorare le condizioni fisiche e
psicologiche della persona disabile, con
l’obiettivo di recuperare al massimo le
funzioni lese, di valorizzare e potenziare
tutte le capacità residue, di raggiungere il
miglior livello possibile di qualità della vita.

Corso di Professionalismo Attuariale
Benevento 3 ottobre 2014 17

In tale contesto l’INAIL è chiamato a
svolgere un ruolo di “Facilitatore” dei
meccanismi di reinserimento lavorativo dei
disabili orientando il mondo del lavoro
verso l’impiego delle persone disabili a
fianco degli enti e degli organismi previsti
dalla legge 68/99, che istituzionalmente
sono preposti a tale compito.

Corso di Professionalismo Attuariale
Benevento 3 ottobre 2014 18

19

Infortuni presi in carico dall’INAIL

indennizzati

definiti

denunciati

Corso di Professionalismo Attuariale

Benevento 3 ottobre 2014

20

INFORTUNI
definiti

positivamente

INFORTUNI
DENUNCIATI

INFORTUNI INDENNIZZATI

• Temporanea
• Permanente
• Morte

INFORTUNI NON INDENNIZZATI

• Regolare senza indennizzo

Infortuni definiti

Corso di Professionalismo Attuariale

Benevento 3 ottobre 2014

20

Corso di Professionalismo Attuariale Benevento 3

ottobre 2014
21

� STATISTICHE INAIL A FINI ISTITUZIONALI

� ATTIVITA’ GESTIONALI
� INFORMAZIONE STATISTICA

Corso di Professionalismo Attuariale Benevento 3

ottobre 2014
22

� Pubblicazioni periodiche INAIL

� Statistiche on-line INAIL

� Statistiche per Istituzioni ed Enti

� Richieste estemporanee

Corso di Professionalismo Attuariale Benevento 3

ottobre 2014
23

� Bilancio

� Riserve tecniche

� Coefficienti di capitalizzazione

� Tariffa (costruzione e applicazione)

� Previsioni a breve-medio termine (modello
econometrico)

� Supporto alle componenti istituzionali

I canali informativi dell’INAIL

Banca dati

statistica

Banca dati

disabili

Statistiche

storiche

Statistiche

europee

Banca dati

delle

professioni

Open data

Pubblicazioni

Corso di Professionalismo Attuariale

Benevento 3 ottobre 2014
24

IMPRESA

- Attività economica

- Dimensione aziendale

- Posizione geografica, data,
ora

COND. LAV/MANSIONE

- Tipo di luogo

- Tipo di lavoro

VITTIMA

- Tipo di lesione

- Parte del corpo lesa

- Giornate perdute

MODALITA’ EVENTO

- Attività fisica specifica

- Deviazione

- Contatto

Agente materiale

LAVORATORE

- Professione

- Età e sesso

- Nazionalità

- Status professionale

Le principali variabili

Corso di Professionalismo Attuariale

Benevento 3 ottobre 2014
25

Utenti che utilizzano le informazioni statistiche

cittadini

ricercatori

media

giornalisti
analisti

governi Statistiche

Infortuni sul

lavoro

Malattie

professionali

Corso di Professionalismo Attuariale

Benevento 3 ottobre 2014
26

E’ l'unica struttura dell'amministrazione ad
occuparsi della progettazione, produzione e

diffusione delle statistiche, in stretta
collaborazione con le altre strutture e senza

alcuna ingerenza politica.

Corso di Professionalismo Attuariale
Benevento 3 ottobre 2014 27

� Svolge una attività storica dell’INAIL strettamente
connessa alla funzione assicurativa dell’Istituto. E’
una struttura centrale, non è presente sul territorio

� E’ stata costituita nel 1948 e nel tempo ha adeguato
e ampliato la sua attività in relazione alle nuove
esigenze emerse con lo sviluppo del sistema di
Welfare

� Costituisce un indispensabile strumento conoscitivo
a supporto delle decisioni

Corso di Professionalismo Attuariale
Benevento 3 ottobre 2014 28

L’attività della Consulenza Statistico Attuariale può essere
sintetizzata in tre grandi filoni operativi:

� COMPONENTE FINANZIARIA ED ATTUARIALE
le attività professionali tipiche di un’impresa di assicurazioni

� STATISTICA DEL FENOMENO INFORTUNISTICO
l’ informazione statistica e la gestione delle banche dati

� COMPONENTE SOCIO ECONOMICA E
PREVISIONALE

uno dei segmenti emergenti di questi ultimi anni legato alle nuove
esigenze informative e di pianificazione

Corso di Professionalismo Attuariale
Benevento 3 ottobre 2014 29

Coordinatore Coordinatore Coordinatore Coordinatore
GeneraleGeneraleGeneraleGenerale

Osservatorio Osservatorio Osservatorio Osservatorio
Permanente Socio Permanente Socio Permanente Socio Permanente Socio

EconomicoEconomicoEconomicoEconomico

TariffeTariffeTariffeTariffe

PrevenzionePrevenzionePrevenzionePrevenzioneBanche DatiBanche DatiBanche DatiBanche Dati

Finanziario e Finanziario e Finanziario e Finanziario e
PrestazioniPrestazioniPrestazioniPrestazioni

Programmazione Programmazione Programmazione Programmazione
Attività Attività Attività Attività

ProfessionaleProfessionaleProfessionaleProfessionale

Componente Finanziaria ed Attuariale

Statistica del Fenomeno Infortunistico

Componente Socio Economica

Corso di Professionalismo Attuariale
Benevento 3 ottobre 2014 30

OrganizzazioneOrganizzazioneOrganizzazioneOrganizzazione

PersonalePersonalePersonalePersonale

ProgrammazioneProgrammazioneProgrammazioneProgrammazione

ComunicazioneComunicazioneComunicazioneComunicazione

PrestazioniPrestazioniPrestazioniPrestazioni

RagioneriaRagioneriaRagioneriaRagioneria

InformaticaInformaticaInformaticaInformatica

RischiRischiRischiRischi
Consulenza Consulenza Consulenza Consulenza
Statistico Statistico Statistico Statistico
AttuarialeAttuarialeAttuarialeAttuariale

Altre ConsulenzeAltre ConsulenzeAltre ConsulenzeAltre Consulenze

exexexex----ISPESLISPESLISPESLISPESL

exexexex----IPSEMAIPSEMAIPSEMAIPSEMA

Corso di Professionalismo Attuariale
Benevento 3 ottobre 2014 31

EUROSTATEUROSTATEUROSTATEUROSTAT

ISTATISTATISTATISTAT

INPSINPSINPSINPS

INPDAPINPDAPINPDAPINPDAP

ASLASLASLASL

RegioniRegioniRegioniRegioni

MinisteriMinisteriMinisteriMinisteri

ILO o BITILO o BITILO o BITILO o BIT

EUROGIPEUROGIPEUROGIPEUROGIP

AISSAISSAISSAISS

Consulenza Consulenza Consulenza Consulenza
Statistico Statistico Statistico Statistico
AttuarialeAttuarialeAttuarialeAttuariale

Corso di Professionalismo Attuariale
Benevento 3 ottobre 2014 32

Decreto legislativo 6 settembre 1989, n.322disciplina,
le attività di rilevazione, elaborazione, analisi e
diffusione e archiviazione dei dati statistici svolte dagli
enti ed organismi pubblici di informazione statistica, al
fine di realizzare l'unità di indirizzo, l'omogeneità
organizzativa e la razionalizzazione dei flussi informativi
a livello centrale e locale, nonché l'organizzazione e il
funzionamento dell'Istituto nazionale di statistica.
L'informazione statistica ufficiale è quindi fornita al
Paese e agli organismi internazionali attraverso il Sistema
statistico nazionale.

Corso di Professionalismo Attuariale
Benevento 3 ottobre 2014 33

Promuovono e realizzano la rilevazione, l'elaborazione, la
diffusione e l'archiviazione dei dati statistici che interessano
l'amministrazione di appartenenza, nell'ambito del
programma statistico nazionale (PSN); forniscono al Sistema
statistico nazionale i dati informativi previsti del programma
statistico nazionale relativi all'amministrazione di
appartenenza; collaborano con le altre amministrazioni per
l'esecuzione delle rilevazioni previste dal programma
statistico nazionale; contribuiscono alla promozione e allo
sviluppo informatico a fini statistici degli archivi gestionali e
delle raccolte di dati amministrativi.

Corso di Professionalismo Attuariale
Benevento 3 ottobre 2014 34

Le rilevazioni statistiche di interesse pubblico affidateal
Sistema statistico nazionale ed i relativi obiettivi sono
stabiliti nel programma statistico nazionale.
Il programma statistico nazionale è predisposto
dall'ISTAT, sottoposto al parere della Commissione per la
garanzia dell'informazione statistica e approvato con
decreto del Presidente della Repubblica, su proposta del
Presidente del Consiglio dei ministri.

Corso di Professionalismo Attuariale
Benevento 3 ottobre 2014 35

L’INAIL è entrato a far parte del SISTAN con Decreto
del Presidente del Consiglio dei Ministri 29 ottobre

1991

Corso di Professionalismo Attuariale
Benevento 3 ottobre 2014 36

Organodi governodel Sistema statistico
nazionale che esercita funzioni direttive
nei confronti degli Uffici di statistica e
delibera il Programma statisticonazionale.

Corso di Professionalismo Attuariale
Benevento 3 ottobre 2014 37

Nel marzo 2010 il Comstat ha approvato la direttiva sul
Codice italiano delle statistiche ufficiali. Dal 2012 è
entrata nel vivo la fase di monitoraggio dell’applicazione
del Codice che si esplica attraverso interviste
semistrutturate per tracciare un profilo degli Uffici di
Statistica coinvolti, ponendo attenzione sia ai 15 principi
del Codice che alle 3 macro dimensioni (contesto,
processi, produzione).

Corso di Professionalismo Attuariale
Benevento 3 ottobre 2014 38

Livelli crescenti di qualità, che non dipendono
esclusivamente dalle metodologie adottate, ma
anche dalla capacità di garantire adeguati livelli

di autonomia istituzionale, di imparzialità e
trasparenza da parte degli Uffici di Statistica.

Corso di Professionalismo Attuariale
Benevento 3 ottobre 2014 39

Nei casi di inabilità assoluta che comporti l'astensione dal lavoro per
più di tre giorni, l'INAIL paga un'indennità giornaliera.

L'indennità viene erogata dal quarto giorno successivo alla data di
infortunio o dalla data di completa astensione dal lavoro a causa della
malattia.

L'indennità è calcolata sulla retribuzione giornaliera:

� 60% fino al 90° giorno e
� 75% dal 91° giorno fino alla guarigione clinica.

Corso di Professionalismo Attuariale

Benevento 3 ottobre 2014 40

L'INAIL corrisponde una rendita mensile al lavoratore assicurato con
grado di inabilità compreso tra l'11 ed il 100 per cento.
La rendita decorre dal giorno successivo alla guarigione clinica e

viene erogata per tutta la vita.
L'importo della rendita può aumentare o diminuire , ovvero lo stesso
diritto alla rendita può cessare, a seguito di variazioni del grado di
inabilità, ove riscontrate attraverso le periodiche visite mediche di

revisione, che possono essere effettuate entro 10 anni dalla costituzione
della rendita in caso di infortunio, entro 15 anni in caso di
malattia professionale, senza limiti temporali per le silicosi e asbestosi.
Se all'ultima revisione il grado di inabilità risulta compreso tra l'11 ed

il 15 per cento, la rendita viene liquidata in capitale.

Corso di Professionalismo Attuariale

Benevento 3 ottobre 2014 41

L’art 13 del D.Lgs. 38/2000 precisa che:
in caso di danno biologico, definito come “lesione all’integrità
Psicofisica della persona, suscettibile di accertamento medico-
legale”, le menomazioni conseguenti vengono indennizzatecon
una prestazione che sostituisce la rendita permanente di cui al
Testo Unico.

L’INAIL corrisponde un:

1. Indennizzo in capitale,se il grado di menomazione è compreso tra il 6% e il
15%, calcolato, senza alcun riferimento alla retribuzione, sulla base delle
seguenti tabelle:

- Tabella delle menomazioni
- Tabella indennizzo danno biologico

Corso di Professionalismo Attuariale

Benevento 3 ottobre 2014 42

2. Indennizzo in rendita, se il grado di menomazione è
compreso tra il 16% e il 100%, costituita da:

- una quota di indennizzo del danno biologico, calcolata sulla
base delle seguenti tabelle:

Tabella delle menomazioni
Tabella indennizzo danno biologico (in rendita);

- e una quota di indennizzo per le conseguenze patrimoniali
della menomazione, calcolata sulla base della:

Retribuzione
Tabella dei Coefficienti

Corso di Professionalismo Attuariale

Benevento 3 ottobre 2014 43

Entro i termini previsti per la revisione del grado di inabilità
permanente (10 anni in caso di infortunio, 15 anni in caso di malattia
professionale), l'INAIL corrisponde un'integrazione della rendita diretta
al lavoratore che deve sottoporsi a cure per il recupero della capacità
lavorativa.
L'integrazione della rendita viene applicata esclusivamente alla quota di
rendita che indennizza le conseguenze patrimoniali della
Menomazione.

CALCOLO DELL’INTEGRAZIONE
La quota giornaliera della rendita può essere integrata fino ad un
massimo del 75% della retribuzione media giornaliera degli ultimi 15
giorni di lavoro.

Corso di Professionalismo Attuariale

Benevento 3 ottobre 2014 44

In caso di morte del lavoratore soggetto all'obbligo
assicurativo per cause conseguenti all'infortunio o alla malattia
professionale, l'INAIL corrisponde una rendita mensile ai
superstiti.

La rendita decorre dal giorno successivo alla morte.

L'INAIL eroga inoltre un assegno per le spese funerarie ai
superstiti o a chiunque dimostri di averle sostenute.

Corso di Professionalismo Attuariale

Benevento 3 ottobre 2014 45

Le rendite sonostrettamente connesse al
salario percepito dall’infortunato nell’anno
precedente l’infortunioe al grado di inabilità
riconosciuto (rendite dirette), ovvero al
salario e al tipo di superstite (rendite a
superstiti). Inambedue i casi laretribuzione
rappresenta la variabile fondamentale che
condiziona la misura delle rendite, poiché
risente della svalutazione monetaria nel corso
degli anni.

Corso di Professionalismo Attuariale

Benevento 3 ottobre 2014 46

Il sistema di rivalutazione è stato
percepitoper la prima volta nelT.U. del
1965, secondoil quale la rivalutazione
doveva avvenire ogni 3 anni e soltanto
quando la variazione della Rmg
(retribuzione media giornaliera) rispettoa
quella precedentemente fissata nonfosse
inferiore al 10%.

Corso di Professionalismo Attuariale

Benevento 3 ottobre 2014 47

Dal 1°luglio 2000, la rivalutazione viene fatta in base
alla variazione effettiva dei prezzi al consumo
intervenuta rispetto all’anno precedente (indice Istat) e
tali incrementi saranno riassorbiti dalla rivalutazione
classica Inail dal 1° gennaio dell’anno successivo a
quello in cui la Rmg > del 10% quella presa a base del
calcolo dell’ultima rivalutazione.

Corso di Professionalismo Attuariale

Benevento 3 ottobre 2014 48

� Ripartizione dei capitali di coperturaper la
gestione Medici Radiologi;

� Ripartizione puraper la gestione Agricoltura;

� Misto per la gestione Industria;

� Capitalizzazione per la gestione Infortuni in
ambito Domestico.

Corso di Professionalismo Attuariale

Benevento 3 ottobre 2014 49

� Ripartizione dei capitali di coperturaper le
rendite base (capitalizzandoil valore
iniziale delle rendite);

� Ripartizione puraper i miglioramenti futuri
a seguitodi rivalutazione delle retribuzioni
di riferimento e per il pagatoper inabilità
temporanea.

Corso di Professionalismo Attuariale

Benevento 3 ottobre 2014 50

Riserva Matematica(al 31/12 di ogni anno) :
� Riserve per gli oneri maturati, ammontare della

somma che l’Istituto deve accantonare a quella data
per far fronte al pagamento futuro dei ratei di rendite
in vigore alla data stessa (Riserva dei pensionati) ;

� Riserve per gli oneri in corso di definizione, per
ratei di rendita che comunque si costituiranno
successivamente per eventi che si sono verificati
entro tale data (Riserva Sinistri).

Corso di Professionalismo Attuariale

Benevento 3 ottobre 2014 51

L’ammontare complessivodella Riserva è
datodalla somma dei valori capitali delle
singole rendite, ognunodei quali ottenuto
moltiplicando la rendita base per un
idoneo coefficiente di capitalizzazione
(metodoprospettivo).

Corso di Professionalismo Attuariale

Benevento 3 ottobre 2014 52

Retribuzione annua (effettiva o
convenzionale) dell’infortunato al
momentodell’eventolesivo– senza tener
conto delle rivalutazioni di legge
intervenute finoalla data di riferimento–
moltiplicata per il grado attuale di
infortunio definito in sede di ultima
valutazione medica.

Corso di Professionalismo Attuariale

Benevento 3 ottobre 2014 53

� Grado di infortunio iniziale;
� Età dell’infortunato, calcolata inanni

interi alla data di calcolodelle riserve;
� Antidurata, ovverol’intervallo di tempo

espressoin anni, compresotra la data di
infortunio e quella di calcolo delle
riserve.

Corso di Professionalismo Attuariale

Benevento 3 ottobre 2014 54

� Stima del numero di rendite ancora da costituire,
in base alla estrapolazione dell’andamento delle
stesse negli anni precedenti moltiplicato per il
valore capitale medio stimato sulla base
dell’evolversi di questo nel tempo.

� L’andamento delle costituzioni viene proiettato
con il “METODO DI CHAIN LADDER”.

Corso di Professionalismo Attuariale

Benevento 3 ottobre 2014 55

56

Costo dell’assicurazione, è a carico del datore di lavoro, dell' artigiano
o del lavoratore autonomo dell'agricoltura e della casalinga.
� Per i lavoratori dipendenti il premio si calcola sulla base delle

retribuzioni e della pericolosità della lavorazione svolta.
In particolare:
� per gli artigiani, fermo restando che il calcolo tiene conto della pericolosità

della lavorazione svolta, si fa riferimento alla retribuzione minima annua
imponibile agli effetti contributivi (retribuzioni convenzionali).

� Per i lavoratori autonomi dell’agricoltura il premio consiste in un
contributo fisso procapite versato all’INPS insieme ai contributi
previdenziali.

� per i medici liberi professionisti possessori di apparecchi RX il premio si
calcola in relazione al tipo di apparecchio e alla quantità delle sostanze
radioattive in uso.

� Per i lavoratori parasubordinati, il premio ordinario è ripartito nella misura
di un terzo a carico del lavoratore e di due terzi a carico del committente.
L'obbligo del versamento del premio è in ogni caso a carico del
committente.

Corso di Professionalismo Attuariale
Benevento 3 ottobre 2014

57

E’ il sistema stabilito dall’INAIL per il pagamento del premio di

assicurazione.

Al datore di lavoro, entro il 16 febbraio, sono richieste alcune semplici

operazioni:

� dichiarare le retribuzioni pagate nell’anno precedente;

� calcolare il premio anticipato sulle retribuzioni corrisposte l’anno
precedente, detraendo eventuali agevolazioni contributive;

� pagare la somma dovuta all’INAIL, data dal premio anticipato e
dall’eventuale conguaglio relativo all’anno precedente, in unica soluzione
oppure in forma rateale, utilizzando il "Modello di pagamento unificato -
F24", che consente di compensare direttamente debiti e/o crediti nei
confronti di più enti pubblici. "

Corso di Professionalismo Attuariale
Benevento 3 ottobre 2014

58

La legge consente al datore di lavoro di usufruire di alcune
Agevolazioni riguardanti il premio assicurativo INAIL.
Sono previste riduzioni di premio in misure e forme
differenziate per :

� Cooperative edili;
� Autotrasportatori;
� Settore pesca;
� Reimpiego di personale con qualifica dirigenziale;
� Inserimento lavorativo dei disabili;
� Sostegno della maternità e paternità

Corso di Professionalismo Attuariale
Benevento 3 ottobre 2014

59

Il premio di assicurazione dovuto all’INAIL si ottiene
moltiplicando le“retribuzioni” erogate ai lavoratori rientranti
nell’obbligo assicurativo, per il “tasso di premio”relativo alla

lavorazione svolta dagli stessi.

Premio = Tasso%° * Retribuzioni

Corso di Professionalismo Attuariale
Benevento 3 ottobre 2014

60

Lo strumento tecnico con il quale vengono stabiliti i tassi di premio relativi
alle singole lavorazioni è la “Tariffa dei premi”.

Si tratta di una classificazione tecnica delle lavorazioni assicurate cui
corrispondono tassi differenziati in funzione dello specifico rischio della
lavorazione, così come risulta dal rapporto oneri/retribuzioniregistrato
dall’INAIL in un determinato periodo di osservazione (triennio).

Il premio assicurativo è quindi proporzionale alla concreta rischiosità della
specifica lavorazione, espressa da un valore numerico che è il “tasso di
premio”.

tribuzioni

finanziariOneri

tribuzioni

emio
Tasso

ReRe

Pr
% ==°

Corso di Professionalismo Attuariale
Benevento 3 ottobre 2014

61

A decorrere dal 1° gennaio 2000 sono istituite distinte
tariffe dei premi per ciascuna delle seguenti “Gestioni”
individuate ai sensi dell'articolo 1 del decreto legislativo 23
febbraio 2000, n.38,di seguito denominato "decreto
legislativo n. 38/2000":

� Industria
� Artigianato
� Terziario
� Altre Attività

Corso di Professionalismo Attuariale
Benevento 3 ottobre 2014

62

Le tariffe dei premi sono ordinate secondo una classificazione tecnica

delle lavorazioni, divise in dieci grandi gruppi, di norma articolati in gruppi,

sottogruppi e voci.

Per lavorazione si intende il ciclo di operazioni necessario perché sia realizzato

quanto in esse descritto, comprese le operazioni complementari e sussidiarie

purché svolte dallo stesso datore di lavoro ed in connessione operativa con

l'attività principale, ancorché siano effettuate in luoghi diversi.

Per ciascuna lavorazione è applicato il tasso di premio previsto nella

corrispondente voce della tariffa della gestione nella quale è inquadrato il

datore di lavoro.

Il tasso corrispondente ad ogni lavorazione è quello “medio nazionale”, quale

risulta dal rapporto oneri/retribuzioni del triennio precedente la valutazione,

preso in considerazione per la formazione di ciascuna tariffa.

Corso di Professionalismo Attuariale
Benevento 3 ottobre 2014

63

La tassazione applicata alla singola azienda può variare
in relazione a diversi parametri tutti finalizzati a
riconoscere un trattamento più favorevole alle
aziende a minore rischio infortunistico.

Lo strumento utilizzato è il “sistema di oscillazione dei
tassi” (sistema bonus-malus), che consente di ridurre
o aumentare, entro limiti prestabiliti, la misura

del “tasso medio nazionale”.

Corso di Professionalismo Attuariale
Benevento 3 ottobre 2014

64

- E’ una riduzione o un aumento del tasso medio nazionale
- Si applica alla singola azienda in relazione a specifiche situazioni,

indicative di un minore o maggiore rischio a livello aziendale
- E’ fissa o variabile in relazione a parametri prefissati.

Serve a:
- a “personalizzare” l’indice di rischiosità nazionale, indicato nelle

Tariffe dei premi (tasso medio nazionale), tenendo conto di specifiche
situazioni aziendali

Esistono due tipologie di oscillazione:
· oscillazione nel primo biennio di attività
· oscillazione dopo il primo biennio di attività

L’ultima tipologia si differenzia in:
· oscillazione per andamento infortunistico
· oscillazione per prevenzione

Corso di Professionalismo Attuariale
Benevento 3 ottobre 2014

65

Nel primo biennio di attività il tasso medio nazionale può essere ridotto

o aumentato, in misura fissa del 15%, in relazione alla situazione

dell’azienda per quanto riguarda il rispetto delle norme di prevenzione

infortuni e di igiene del lavoro.

� OSCILLAZIONE IN RIDUZIONE, possono beneficiarne tutti i datori di
lavoro in regola con le disposizioni obbligatorie in materia di prevenzione
infortuni e di igiene del lavoro.

� OSCILLAZIONE IN AUMENTO, è applicata dall’INAIL quando da
provvedimenti degli Organismi pubblici competenti in materia risulti la
mancata osservanza delle norme di prevenzione infortuni e di igiene del
lavoro.

Corso di Professionalismo Attuariale
Benevento 3 ottobre 2014

66

Dopo il primo biennio di attività il tasso medio
nazionale può essere ridotto o aumentato in
relazione:

- all’andamento infortunistico aziendale (oscillazione
per andamento infortunistico);

- all’attuazione di interventi migliorativi nel campo della
prevenzione (oscillazione per prevenzione).

Corso di Professionalismo Attuariale
Benevento 3 ottobre 2014

67

� E’ legata al fenomeno infortunistico aziendale e, più precisamente,
all’entità dello scarto tra i valori registrati nella singola azienda e quelli
registrati a livello nazionale. In particolare:
- l’aumento del tasso medio nazionale si applica alle aziende con
andamento infortunistico (rapporto oneri-retribuzioni) più oneroso rispetto
alla media nazionale;
- la riduzione del tasso medio nazionale si applica alle aziende con
andamento infortunistico (rapporto oneri-retribuzioni) meno oneroso
rispetto alla media nazionale
- la misura dell’aumento o della riduzione è variabile in rapporto sia
all’entità dello scarto tra i valori aziendali e quelli nazionali sia alla
dimensione aziendale ed è soggetta a limiti prefissati

� Il tasso elaborato dall’INAIL in funzione dell’andamento infortunistico
aziendale (tasso medio nazionale aumentato o ridotto in base ai suddetti
criteri) è il cosiddetto “tasso applicato” (comunicato dall’INAIL al Datore
di lavoro entro il 31 dicembre di ogni anno).

Corso di Professionalismo Attuariale
Benevento 3 ottobre 2014

68

Dal 2000 l’INAIL premia con un nuovo “sconto” denominato “oscillazione per

prevenzione”, le aziende che eseguono interventi per il miglioramento delle

condizioni di sicurezza e di igiene nei luoghi di lavoro, in aggiunta a quelli

minimi previsti dalla normativa in materia.

L’ “oscillazione per prevenzione” riduce il tasso di premio applicabile all’azienda,

determinando un risparmio sul premio dovuto all’INAIL. La riduzione di tasso è

riconosciuta in misura fissa.

Su domanda, tutte le Aziende in regola con gli obblighi contributivi ed assicurativi

e con le disposizioni obbligatorie in materia di prevenzione infortuni e di igiene del
lavoro (pre-requisiti). In aggiunta, è necessario che l’azienda abbia effettuato,
nell’anno precedente a quello in cui chiede la riduzione, interventi di miglioramento
nel campo della prevenzione degli infortuni e igiene del lavoro.

Corso di Professionalismo Attuariale
Benevento 3 ottobre 2014

Silvia D’Amario
s.damario@inail.it

+39 06 54872450

Corso di Professionalismo Attuariale
Benevento 3 ottobre 2014 69

