

Sede di FROSINONE VIA G. MARCONI 31 03100 FROSINONE FR PEC:

codice ditta 013404843 da citarsi sempre nella corrispondenza

FROSINONE, 16/11/2016

R.E.M. SRL CONTRADA FERRUCCIA 12/B 03010 PATRICA FR rem-motori@messaggipec.it

Oggetto: Comunicazione tasso 2017

Ai sensi dell'art. 23 del D.M. 12 dicembre 2000, e successive integrazioni, si trasmettono i prospetti dove sono indicati, per ciascuna lavorazione assicurata, il tasso di premio da applicare per l'anno 2017, i relativi elementi di calcolo, nonchè, per i soggetti autonomi artigiani, la classe di rischio applicata ai sensi del D.M. 1° febbraio 2001, pubblicato nella G.U. n. 38 del 15 febbraio 2001. Contro il presente provvedimento può essere presentato ricorso per via telematica a questa Sede territoriale, ai sensi degli artt. 2 e 4 del D.P.R. 14 maggio 2001, n. 314, pubblicato sulla G.U. n. 179 del 3 agosto 2001.

Si segnala, infine, che le imprese che investono in sicurezza possono usufruire dell'ulteriore oscillazione per prevenzione prevista dall'articolo 24 della Modalità di applicazione delle Tariffe dei premi, di cui al D.M. del 12 dicembre 2000 e successive modificazioni.

IL DIRETTORE DELLA SEDE MASSIMO POTESTA'

N.B.: nel caso in cui le "retribuzioni assicurati", riepilogate per anno nel quadro D del mod. 20SM risultino di importo uguale ad "1", la denuncia delle retribuzioni non è stata acquisita in archivio. Per ottenere il ricalcolo del tasso applicabile 2017, ci si dovrà rivolgere alla Sede esibendo la copia della relativa denuncia delle retribuzioni a suo tempo presentata.

L'Inail ha emanato il nuovo Regolamento per il reinserimento e l'integrazione lavorativa delle persone con disabilità da lavoro (det.pres.n. 258 dell'11/07/16).

La finalità del Regolamento è sostenere il datore di lavoro negli obblighi di inclusione delle persone con disabilità per infortunio o malattia professionale nella fase del reinserimento lavorativo, prioritariamente con la stessa mansione ovvero con una mansione diversa rispetto a quella alla quale il disabile era adibito prima del verificarsi dell'evento lesivo.

Gli interventi sono individuati nell'ambito di un **Progetto di Reinserimento LavorativoPersonalizzato** con il coinvolgimento del lavoratore e la partecipazione attiva del datore di lavoro che cura direttamente la fase esecutiva in piena rispondenza alle misure organizzative e a ogni altra peculiarità aziendale.

L'Inail, entro il limite degli importi stanziati ogni anno, rimborsa e/o anticipa al datore di lavoro le spese relative a interventi di superamento e abbattimento delle barriere architettoniche nei luoghi di lavoro, adeguamento e adattamento delle postazioni di lavoro e formazione, fino a un massimo di 150.000 euro per ciascun progetto.

Per informazioni più dettagliate vai su www.inail.it

Id. spedizione: 28478330 Pag. 1 di 6

COMUNICAZIONE TASSO 2017

Istruzioni

Il modulo contiene i dati relativi alla classificazione e tassazione del rischio assicurato dell'azienda, individuata dal codice ditta e posizione assicurativa territoriale (PAT). Si compone dei quadri, di seguito, brevemente esplicitati.

Quadro A - Classificazione alla data di elaborazione dei dati

Con riferimento all'attività assicurata è riportata l'indicazione della gestione di inquadramento, il tasso medio di tariffa, il tasso applicabile e la sua decorrenza.

(*) Legenda codici di oscillazione

- * CODICE 1 non è stata applicata alcuna oscillazione in quanto il periodo di osservazione è insufficiente
- * CODICE 2 è stata applicata l'oscillazione solo per igiene e prevenzione per il primo biennio di attività
- * CODICE 3 è stato effettuato il calcolo per la determinazione della oscillazione per gli anni successivi al primo biennio.

Quadro B - Classificazione per il periodo di osservazione

Sono riportati tutti i periodi classificativi della posizione assicurativa territoriale (e di eventuali altre posizioni ad essa riconducibili per una valutazione unitaria dell'andamento infortunistico aziendale) che ricadono nel periodo di osservazione considerato per il calcolo del tasso specifico aziendale.

Per ogni periodo, sono esplicitate le voci di tariffa e le eventuali incidenze, il tasso medio di tariffa e le relative retribuzioni assicurati. Nella colonna "S/N", è indicato se i dati riportati sono stati considerati per il calcolo del tasso specifico aziendale, in quanto l'attività assicurata nel periodo di osservazione non ha subito modificazioni rispetto alla classificazione esposta nel quadro A.

Quadro C - Eventi definiti

Sono indicati tutti gli eventi lesivi, verificatisi nei periodi di osservazione contrassegnati nel Quadro B con l'indicatore "S", i cui oneri sono stati considerati per il calcolo del tasso specifico aziendale.

Non sono riportati gli eventi riguardanti gli apprendisti e gli infortuni in itinere.

Per ogni evento sono evidenziati i seguenti dati:

- * Numero caso Data dell'evento Nominativo dell'assicurato;
- * Conseguenze dell'evento (T con oneri per indennità di temporanea; P l'evento ha determinato una menomazione permanente, originando un indennizzo in capitale oppure la costituzione di una rendita diretta; M l'evento ha originato la costituzione di una rendita a superstiti. Il codice T può coesistere con il codice P o M nell'ipotesi di indennizzo in capitale o rendita diretta o caso mortale preceduto da temporanea).
- * Giorni indennizzati per inabilità temporanea Importo corrisposto a titolo di indennità temporanea Retribuzione giornaliera dell'assicurato Retribuzione annua dell'assicurato assunta come base per la liquidazione della rendita (compresa entro il limite minimale e massimale stabiliti con decreto ministeriale), solo per i casi di rendita diretta o per i casi mortali con superstiti:
- * I grado iniziale di inabilità permanente che ha determinato la costituzione della rendita diretta o l'erogazione dell'indennizzo in capitale;
- * U grado di inabilità derivante dall'ultimo infortunio, solo se l'assicurato era già titolare di una rendita diretta o aveva percepito un indennizzo in capitale per un precedente evento lesivo;
- * Se il nominativo dell'infortunato e' seguito dall'indicatore ([), è stata riconosciuta una menomazione permanente dal grado 6% al 15% che ha dato luogo ad un indennizzo in capitale, secondo la disciplina del "danno biologico".

Quadro D - Dati di sintesi per ogni anno del periodo di osservazione

In questo quadro, per ciascun anno solare valido (caratterizzato dalla presenza di almeno un periodo classificativo con codice S nel quadro B) è riportato il numero totale delle temporanee, delle menomazioni permanenti indennizzate in capitale o in rendita e dei casi mortali con superstiti, riassuntivo degli eventi lesivi di cui al quadro C, nonché il totale degli oneri ad essi relativi, calcolato sulla base di parametri statistico-attuariali e distinto per le temporanee e per il complesso delle menomazioni permanenti più i casi mortali con superstiti.

Nel quadro in questione, sempre per ciascun anno valido, figurano anche altre informazioni come la riserva sinistri, il totale delle retribuzioni assicurate, la retribuzione media, la retribuzione infortuni, il numero di lavoratori/anno e, infine, il tasso specifico aziendale.

Sono, altresì, riportate le retribuzioni assicurate, le retribuzioni medie e le retribuzioni infortuni.

Con riferimento alle modalità di calcolo dei dati "Lavoratori/anno" e "Tasso specifico aziendale" si fa rinvio alla "Guida alla lettura dei dati contenuti nel modello "20SM" - "Classificazione e tassazione rischio assicurato", disponibile sul sito www.inail.it.

Nella sezione "Determinazione del tasso applicabile sulla base dei dati del periodo di osservazione", sono riportati i dati di sintesi del periodo di osservazione (triennio o minor periodo) e il tasso applicabile.

ld. spedizione: 28478330 Pag. 2 di 6

Per le modalità di calcolo del Tasso specifico aziendale, Lavoratori/anno, Oscillazioni per andamento infortunistico, Oscillazione totale e tasso applicabile si fa rinvio alla "Guida alla lettura dei dati contenuti nel modello "20SM" - "Classificazione e tassazione rischio assicurato", disponibile sul sito www.inail.it.

Sul sito Internet dell'INAIL www.inail.it sono disponibili:

- * le tabelle con i parametri statistico-attuariali utili per il calcolo del tasso applicato;
- la "Guida alla lettura dei dati contenuti nel modello "20SM" "Classificazione e tassazione rischio assicurato" con informazioni di maggiore dettaglio;
- Informazioni generali sull'applicazione delle tariffe dei premi (D.M. 12 dicembre 2000);

0

Presso la competente Sede INAIL sono disponibili le liste relative a:

- * ulteriori eventi non evidenziabili nel quadro C;
- ulteriori periodi classificativi non evidenziabili nel quadro B;
- * eventi infortunistici avvenuti a decorrere dal 25/7/2000 per i quali si è dato luogo alla liquidazione in capitale.

ld. spedizione: 28478330 Pag. 3 di 6

CLASSIFICAZIONE E TASSAZIONE RISCHIO ASSICURATO

CODICE DITTA: 013404843
P.A.T. N. 022214992
GESTIONE: Industria

QUADRO A - CLASSIFICAZIONE ALLA DATA DI ELABORAZIONE

VOCI PERIODO: 3620 (100)

TASSO AL 01-01-2017 TASSO MEDIO 73,00 TASSO APPLICABILE 57 CODICE OSCILLAZIONE* 3

QUADRO B - CLASSIFICAZIONE PER PERIODO DI OSSERVAZIONE

SEDE	P.A.T.	DATA DAL	DATA AL	VOCE INC (%)	ALTRE	T. MEDIO	RETRIB ASSICUR.	S/N
24100	22214992	01-12-2014	31-12-2014	3620 (100)		73,00	5.705,00	S
24100	22214992	01-01-2015	31-12-2015	3620 (100)		73,00	71.247,00	S

QUADRO C - EVENTI DEFINITI (NON ESISTONO EVENTI DEFINITI)

NUMERO	DATA	NOMINATIVO	T/P/M	GG	SOMMA	RETRIB.	RETRIB	I	U
	EVENTO	ASSICURATO		INDENN	INDENN	GIORN.	ANNUA		

QUADRO D - DATI DI SINTESI PER OGNI ANNO DEL PERIODO DI OSSERVAZIONE

AN	INO	TEMP.	REND.	MORT.	ONERI T	ONERI P/M	RISERVA SINISTRI	RETRIB ASSIC	RETRIB MEDIA	RETRIB. INFORTUNI	LAV/ ANNO	TASSO SPEC
20)14				0,00	0,00	20,82	5.705,00	21.090,00	0,00	0	13,49
20)15				0,00	0,00	322,46	71.247,00	21.228,00	0,00	3	16,11

DETERMINAZIONE DEL TASSO APPLICABILE SULLA BASE DEI DATI DEL PERIODO DI OSSERVAZIONE

TASSO SPEC.	LAVORATORI/	OSCILL.	OSCILL.	OSCILL.	TASSO
AZIENDALE	ANNO	1	2	TOT	APPLICABILE
15,91	3	-5,11	-10,95	-16,06	

CLASSIFICAZIONE E TASSAZIONE RISCHIO ASSICURATO

 CODICE DITTA:
 013404843

 P.A.T. N.
 090671230

 GESTIONE:
 Industria

Id. spedizione: 28478330 Pag. 4 di 6

QUADRO A - CLASSIFICAZIONE ALLA DATA DI ELABORAZIONE

VOCI PERIODO: 6312 (100)

TASSO AL 01-01-2017 TASSO MEDIO 29,00 TASSO APPLICABILE 23 **CODICE OSCILLAZIONE*** 3

QUADRO B - CLASSIFICAZIONE PER PERIODO DI OSSERVAZIONE

SEDE	P.A.T.	DATA DAL	DATA AL	VOCE INC (%)	ALTRE	T. MEDIO	RETRIB ASSICUR.	S/N
24100	90671230	01-01-2013	31-12-2013	6312 (100)		29,00	362.354,00	S
24100	90671230	01-01-2014	31-12-2014	6312 (100)		29,00	330.415,00	S
24100	90671230	01-01-2015	31-12-2015	6312 (100)		29,00	316.847,00	S

QUADRO C - EVENTI DEFINITI (NON ESISTONO EVENTI DEFINITI)

ſ	NUMERO	DATA	NOMINATIVO	T/P/M	GG	SOMMA	RETRIB.	RETRIB	I	U	1
١		EVENTO	ASSICURATO		INDENN	INDENN	GIORN.	ANNUA			l

QUADRO D - DATI DI SINTESI PER OGNI ANNO DEL PERIODO DI OSSERVAZIONE

ANNO	TEMP.	REND.	MORT.	ONERI T	ONERI P/M	RISERVA SINISTRI	RETRIB ASSIC	RETRIB MEDIA	RETRIB. INFORTUNI	LAV/ ANNO	TASSO SPEC
2013				0,00	0,00	504,39	362.354,00	25.404,00	0,00	14	6,77
2014				0,00	0,00	479,10	330.415,00	25.995,00	0,00	13	6,94
2015				0,00	0,00	569,69	316.847,00	26.142,00	0,00	12	7,98

DETERMINAZIONE DEL TASSO APPLICABILE SULLA BASE DEI DATI DEL PERIODO DI OSSERVAZIONE

TASSO SPEC.	LAVORATORI/	OSCILL.	OSCILL.	OSCILL.	TASSO
AZIENDALE	ANNO	1	2	тот	APPLICABILE
7,20	39	-2,03	-4,35	-6,38	23

CLASSIFICAZIONE E TASSAZIONE RISCHIO ASSICURATO

CODICE DITTA: 013404843 P.A.T. N. 090671230 GESTIONE: Industria

Pag. 5 di 6

QUADRO A - CLASSIFICAZIONE ALLA DATA DI ELABORAZIONE

VOCI PERIODO: 0722 (100)

TASSO AL 01-01-2017 TASSO MEDIO 5,00 TASSO APPLICABILE 5 CODICE OSCILLAZIONE* 3

QUADRO B - CLASSIFICAZIONE PER PERIODO DI OSSERVAZIONE

SEDE	P.A.T.	DATA DAL	DATA AL	VOCE INC (%)	ALTRE	T. MEDIO	RETRIB ASSICUR.	S/N
24100	90671230	01-01-2013	31-12-2013	0722 (100)		5,00	26.872,00	S
24100	90671230	01-01-2014	31-12-2014	0722 (100)		5,00	27.234,00	S
24100	90671230	01-01-2015	31-12-2015	0722 (100)		5,00	27.729,00	S

QUADRO C - EVENTI DEFINITI (NON ESISTONO EVENTI DEFINITI)

NUMERO	DATA	NOMINATIVO	T/P/M	5	SOMMA	RETRIB.	RETRIB	-
INDIVIERO	DAIA	NOMINATIVO	1/17/191	GG	SOIVIIVIA	KEIKID.	KEIKID	 0
	EVENTO	ACCICLIDATO	l	INIDENINI	INDENN	CIODN	ABIBILIA	
	EVENTO	ASSICURATO	l	INDENN	INDENN	GIORN.	ANNUA	

QUADRO D - DATI DI SINTESI PER OGNI ANNO DEL PERIODO DI OSSERVAZIONE

ANNO	TEMP.	REND.	MORT.	ONERI T	ONERI P/M	RISERVA SINISTRI	RETRIB ASSIC	RETRIB MEDIA	RETRIB. INFORTUNI	LAV/ ANNO	TASSO SPEC
2013				0,00	0,00	6,44	26.872,00	22.293,00	0,00	1	3,33
2014				0,00	0,00	6,80	27.234,00	22.377,00	0,00	1	3,36
2015				0,00	0,00	8,59	27.729,00	22.257,00	0,00	1	3,54

DETERMINAZIONE DEL TASSO APPLICABILE SULLA BASE DEI DATI DEL PERIODO DI OSSERVAZIONE

TASSO SPEC.	LAVORATORI/	OSCILL.	OSCILL.	OSCILL.	TASSO
AZIENDALE	ANNO	1	2	TOT	APPLICABILE
3,41	3	-0,35	+0,00	-0,35	

Id. spedizione: 28478330 Pag. 6 di 6