
LED srl
Presentazione Sistema Informativo Premi e
sinistri (IRIS)

Pagina 1 di 18

PRESENTAZIONE SISTEMA INFORMATIVO IRIS ..3

PREMESSA ...3
Informazioni generali...3
Aree applicative del sistema...4

ASSUNZIONE..5
Archivi..5
Identificativo del contratto...5
Persone coinvolte nel contratto ...5
Anagrafe unificata..5
Dati definibili dall�azienda ..6
Modalità di acquisizione..6
Altre gestioni correlate ..6

DANNI ...8
Archivi..8
Identificativo del danno ...8
Apertura - Copertura amministrativa ..8
Preventivi ...8
Altre informazioni non predefinite ...9
Persone coinvolte nel danno ..9
Anagrafe unificata..9
Emissione documenti..9
Operazioni sul danno...9
Altre gestioni correlate ..10

QUIETANZAMENTO ..11
Elaborazione ..11
Aggiornamento archivi ..11
Modulistica ..11
Pre-quietanzamento ...11

RIASSICURAZIONE ...12
Archivi..12
Immissione contestuale ..12
Riassicurazione dei premi..12
Operazioni..12
Riassicurazione dei danni ..12
Operazioni..13
Altre gestioni correlate ..13

CONTABILITÀ AGENZIE ..14
Fogli cassa agenzie o estratti conto brokers..14
Altre gestioni correlate ..14

CONSULTAZIONI ..15
Navigazione nel database ..15
Riepiloghi ...15

STATISTICHE..15
Sinistri/premi..15
Data warehouse ...15

GESTIONI SPECIALI ..16
Polizze a libro matricola..16
C.I.D...16
Convenzioni spese danno ...16
Garanzia assistenza ...16
Credito e cauzioni ..16
Contabilizzazione automatica ..16

SERVIZIO ...17
Documenti con Microsoft Word ©...17
Anagrafe unificata..17
Tabelle del sistema...17

LED srl
Presentazione Sistema Informativo Premi e
sinistri (IRIS)

Pagina 2 di 18

INFORMAZIONI GENERALI ..18
Conforto nell�uso ...18
Note tecniche..18

LED srl
Presentazione Sistema Informativo Premi e
sinistri (IRIS)

Pagina 3 di 18

Presentazione sistema informativo IRIS

Premessa

Informazioni generali
IRIS ® è un sistema informativo completo e integrato per la gestione delle attività
delle Compagnie di Assicurazione che trattano rami danni. Con esso è possibile
gestire le informazioni dei rami elementari nonché dei rami auto, cauzioni e
trasporti.

Il sistema è generalizzato e flessibile e si adatta facilmente, senza interventi di
programmazione, alle diverse caratteristiche dei prodotti (polizze) aziendali sia in
termini di calcoli tariffari che in termini di emissione di documentazione.

Le informazioni richieste a video, i vari controlli, i calcoli tariffari di premio e
l�emissione dei documenti assuntivi sono guidati dal �modello� di polizza prescelto.
Di conseguenza, l�azienda può attivare nuove linee di prodotto in tempo utile alle
esigenze del mercato.

Ogni informazione di base è definita esternamente ai programmi allo scopo di
rendere l�intero sistema adeguabile alle diverse esigenze aziendali nonché alla loro
evoluzione nel tempo.

Le principali attività di acquisizione dei dati possono essere eseguite sia in modo
interattivo, con l�esecuzione immediata di controlli, calcoli e aggiornamento
archivi, sia in modalità batch con successiva possibilità di correzione interattiva
delle operazioni non elaborate.

Gli archivi del sistema sono �storici� ovvero mantengono traccia di ogni documento
immesso od operazione svolta al fine di un corretto trattamento delle informazioni,
di una completa documentazione e di un eventuale ripristino di situazioni anomale.

LED srl
Presentazione Sistema Informativo Premi e
sinistri (IRIS)

Pagina 4 di 18

Aree applicative del sistema
Le aree applicative in cui il sistema è suddiviso e che riguardano, nel loro insieme,
l�intera gestione aziendale, sono:

• Assunzione: identificativo di polizza parametrico; immissione dati in interattivo

e/o in batch; utilizzo di modelli di polizza e/o di trattative; portafoglio storico.
• Danni: identificativo di danno parametrico; gestione di Direzione e/o di

Ispettorato; archivio storico.
• Quietanzamento: esecuzione concorrenziale alle operazioni interattive; pre-

quietanzamento; altre elaborazioni di controllo.
• Riassicurazione: gestione trattati e cessioni facoltative; premi e danni;

connessione diretta con l�archivio dei premi emessi e con quello delle
operazioni danno; riparto di riassicurazione storico; gestione e stampa degli
estratti conto.

• Contabilità agenzie: agenzie e/o brokers; incassi per lista o da foglio cassa;
interattivo e/o batch; partite assicurative e non; rilievi e sospesi di cassa; estratti
conto. Contenzioso premi: lettera comminatoria; ingiunzione; atto di precetto;
incassi e/o storni da Ufficio Contenzioso.

• Consultazioni: completo sfruttamento del database relazionale per reperire le
informazioni con svariati metodi di accesso e �navigare� all�interno di esse alla
ricerca di maggiori dettagli e correlazioni.

• Statistiche: elaborazioni immediate o differite; premi emessi; arretrati;
incassati; stornati; riserve premi; pagamenti; recuperi; riserve sinistri; in nostra
quota o in riassicurazione.

• Gestioni speciali: polizze auto a libro matricola; convenzione indennizzo
diretto; convenzioni spese danno; invio dati all�ANIA; invio dati all�ISVAP;
anagrafe tributaria; invio e ricezione dati Europ Assistance.

• Servizio: stampe documenti con Microsoft Word ©; gestione anagrafica
unificata; tabelle di impostazione del sistema; laboratorio tariffario; gestione
abilitazione utenti.

LED srl
Presentazione Sistema Informativo Premi e
sinistri (IRIS)

Pagina 5 di 18

Assunzione
L�assunzione è l�area applicativa che consente di gestire il portafoglio polizze.

Archivi
Il portafoglio è costituito da un insieme di archivi che mantengono la storicità di
ogni documento emesso dalla Compagnia per ogni polizza, in analogia con il
criterio di conservazione dei documenti cartacei nelle fascette di polizza.

Le informazioni di ogni contratto sono costituite da un insieme base minimo e
necessario. La definizione dei prodotti assicurativi della Compagnia (modelli di
polizza) e le altre impostazioni di base ovvero la discrezionalità intenzionalmente
lasciata sui tipi di contratto �personalizzati�, determina la quantità, il tipo, le
caratteristiche, i controlli e i calcoli delle informazioni supplementari che la
Compagnia decide di gestire.

In altre parole è possibile definire nuove informazioni che si intendono trattare per
ogni tipo di prodotto assicurativo e utilizzarle nelle elaborazioni.

Identificativo del contratto
La procedura assunzione è caratterizzata dall�elevato livello di flessibilità. Anche
l�identificazione del contratto (numero di polizza) è parametrica.

Infatti è possibile definire, in fase di installazione del sistema, che i contratti siano
identificati, oltre che dal numero di polizza, anche dalle seguenti informazioni,
nell�ordine desiderato:
• Codice di filiale o gerenza (da tabella)
• Tipo di emissione (da tabella)
• Codice di agenzia o di intermediario (da anagrafica)
• Codice di sub-agenzia (da anagrafica)
• Codice di ramo (da tabella)

Poiché le identificazioni interne agli archivi sono indipendenti dall�identificazione
aziendale, è possibile che quest�ultima, mutando le esigenze organizzative, possa
cambiare di struttura.

Persone coinvolte nel contratto
Nel contratto, oltre a quelle fondamentali (contraente, intermediario, compagnie),
possono essere immesse tutte le altre persone fisiche o giuridiche che sono
coinvolte. A ciascuna di esse viene attribuito un ruolo (da tabella) e viene riferita
all�archivio anagrafico unificato.

Anagrafe unificata
L�archivio anagrafico unificato contiene i dati identificativi di ogni persona fisica o
giuridica con cui la Compagnia è venuta in contatto in conseguenza dei diversi
trattamenti dei dati. Esso costituisce un patrimonio informativo completo, utilizzato

LED srl
Presentazione Sistema Informativo Premi e
sinistri (IRIS)

Pagina 6 di 18

per gli aspetti amministrativi, contabili, legislativi e commerciali. Esso viene
gestito nell�ambito dei presupposti della legge sulla riservatezza dei dati personali.

Dati definibili dall�azienda
La ricchezza di informazioni usabili dal sistema non costringe a un appesantimento
operativo non desiderato. Peraltro permette, ove necessario, di acquisire e gestire
informazioni di qualsiasi tipo che possono essere associate al contratto, al bene
assicurato e alla garanzia prestata. Ciò per immettere nel sistema tutti i dati del
contratto che si ritengono necessari alla propria organizzazione nonché, tramite un
aggancio diretto dalla propria stazione di lavoro all�ambiente Microsoft Word ©,
per emettere qualsiasi tipo di documento tecnico (Es.: polizza, appendice, allegato
di coassicurazione, estratto di adesione, lettera, ecc.), in base a modelli predisposti,
comprensivi di eventuali integrazioni manuali del testo proveniente dal modello.

Tutti i dati di base nonché quelli specifici di ogni prodotto assicurativo possono
essere usati per il calcolo automatico del premio (tariffe auto comprese) e per i
controlli di compatibilità. Tutto ciò senza dover intervenire con modifiche ai
programmi ma semplicemente definendo dati in tabelle esterne e collegandoli ai
calcoli e ai controlli definibili nell�ambito delle funzionalità previste dal
laboratorio tariffario.

Modalità di acquisizione
Al termine dell�immissione interattiva di un documento, l�operatore ha la facoltà di
richiedere immediatamente la cessione in riassicurazione.

La procedura, oltre che in interattivo, può essere alimentata in batch tramite i
supporti magnetici o i collegamenti con la rete commerciale, caricando i dati in
archivi semplificati, denominati �porte� di acquisizione, di cui il sistema è dotato.

Specifici controlli di abilitazione e di filtro consentono di rendere disponibili alla
rete commerciale alcune funzionalità interattive del sistema fra cui l�immissione di
nuovi contratti tramite collegamenti remoti anche via Internet.

Altre gestioni correlate
Oltre all�acquisizione dei contratti e alla gestione del portafoglio, l�area applicativa
Assunzione copre le seguenti attività:

• Gestione dei prodotti assicurativi
• Gestione delle tariffe e laboratorio tariffario
• Trattative
• Trasferimenti di portafoglio
• Regolazioni premio
• Repertorio polizze
• Gestione simpli di polizza
• Cessazioni e riattivazioni
• Riforme di portafoglio

LED srl
Presentazione Sistema Informativo Premi e
sinistri (IRIS)

Pagina 7 di 18

• Consultazioni varie di portafoglio
• Stampe varie di portafoglio

LED srl
Presentazione Sistema Informativo Premi e
sinistri (IRIS)

Pagina 8 di 18

Danni
Danni è l�area applicativa che consente di gestire gli incarti di sinistro.

Archivi
Gli incarti di sinistro sono costituiti da un insieme di archivi che mantengono la
storicità di ogni operazione compiuta dalla Compagnia relativamente ad ogni
danno, in analogia con il criterio di conservazione dei documenti cartacei nelle
fascette.

Identificativo del danno
La procedura danni è caratterizzata dall�elevato livello di flessibilità. Anche
l�identificazione del danno (numero di sinistro) è parametrica.

Infatti è possibile definire, in fase di installazione del sistema, che i danni siano
identificati, oltre che dal numero di sinistro, anche dalle seguenti informazioni,
nell�ordine desiderato:
• Codice di filiale o gerenza (da tabella)
• Codice di agenzia o di intermediario (da anagrafica)
• Codice di categoria di sinistro (da tabella)
• Anno di generazione

Poiché le identificazioni interne agli archivi sono indipendenti dall�identificazione
aziendale, è possibile che quest�ultima, mutando le esigenze organizzative, possa
cambiare di struttura.

Apertura - Copertura amministrativa
In fase di apertura, il danno viene agganciato alla situazione contrattuale
appropriata utilizzando la storicità delle informazioni di portafoglio e ciò consente,
di conseguenza, la completa verifica della copertura amministrativa, anche in
relazione all�incasso del premio.

L�operatore ha la possibilità di ricercare la polizza con vari metodi di accesso e di
esaminare ogni livello cronologico del contratto consultando eventualmente anche
tutti gli estremi del documento di polizza, tramite procedure di consultazione
integrate nella procedura di apertura del danno.

Tanto più sono complete le informazioni del contratto tanto meno sorge l�esigenza
di ricorrere al documento cartaceo, con evidenti vantaggi operativi.

Preventivi
Si possono indicare uno o più preventivi per ogni garanzia colpita dal sinistro al
fine di consentire la successiva gestione delle riserve. E� possibile indicare la
presenza di più controparti e gestire il preventivo o la riserva distintamente per
ognuna di esse. Le operazioni di gestione del danno successive all�apertura

LED srl
Presentazione Sistema Informativo Premi e
sinistri (IRIS)

Pagina 9 di 18

consentono di aggiornare il preventivo o la riserva che, di conseguenza, può essere
costantemente adeguata alla situazione reale.

Altre informazioni non predefinite
Possono inoltre essere indicate altre informazioni, anche non predefinite dal
sistema, che si ritengano necessarie ai fini della gestione della pratica.

Persone coinvolte nel danno
Nel danno, oltre a quelle fondamentali provenienti dal contratto o definite nel
danno (controparti, liquidatori, ecc.), possono essere immesse tutte le ulteriori
persone fisiche o giuridiche che sono coinvolte. A ciascuna di esse viene attribuito
un ruolo (da tabella) e viene riferita all�archivio anagrafico unificato.

Anagrafe unificata
L�archivio anagrafico unificato contiene i dati identificativi di ogni persona fisica o
giuridica con cui la Compagnia è venuta in contatto in conseguenza dei diversi
trattamenti dei dati. Esso costituisce un patrimonio informativo completo, utilizzato
per gli aspetti amministrativi, contabili, legislativi e commerciali. Esso viene
gestito nell�ambito dei presupposti della legge sulla riservatezza dei dati personali.

Emissione documenti
Tramite un aggancio diretto dalla propria stazione di lavoro all�ambiente Microsoft
Word ©, è possibile emettere qualsiasi tipo di documento relativo al danno (Es.:
avviso di danno, avviso di liquidazione, lettera di incarico, ecc.), in base a modelli
predisposti, comprensivi di eventuali integrazioni manuali del testo proveniente dal
modello.

Operazioni sul danno
Ogni operazione permette di trovare il danno appropriato tramite un insieme di
consultazioni integrate con accessi differenziati agli archivi.
Le consultazioni integrate consentono di esaminare il danno sotto vari aspetti: dati
di apertura, dati di copertura, elenco delle operazioni compiute sul danno fino al
minimo dettaglio, esame dei preventivi o delle riserve.

I vari tipi di operazioni integrate nella fase di gestione dell�incarto di un danno
sono:

• Denuncia
• Variazione di preventivo o di riserva
• Pagamento di indennizzo, parziale o no
• Pagamento di spese
• Chiusura senza seguito
• Recuperi
• Gestione delle persone coinvolte
• Variazione dei dati di denuncia
• Riapertura del danno

LED srl
Presentazione Sistema Informativo Premi e
sinistri (IRIS)

Pagina 10 di 18

• Gestione delle cause
• Elencazione delle operazioni del danno e relativa gestione

Altre gestioni correlate
Oltre alle operazioni di gestione degli incarti del danno, l�area applicativa Danni
copre le seguenti attività:

• Consultazioni con vari metodi di accesso
• Stampe ed elaborazioni estemporanee e/o periodiche
• Gestioni e consultazioni connesse alla Convenzione Indennizzo Diretto
• Gestione del repertorio numeri di danno
• Trasferimenti
• Scadenzari

LED srl
Presentazione Sistema Informativo Premi e
sinistri (IRIS)

Pagina 11 di 18

Quietanzamento
Il quietanzamento è la procedura periodica che genera le quietanze partendo dalla
situazione contrattuale in vigore nel portafoglio.

Elaborazione
La peculiarità del sistema consente di eseguire l�elaborazione di quietanzamento
anche durante la normale operatività aziendale poiché vengono gestiti i problemi di
conflitto sugli archivi a livello di polizza impedendo agli operatori ai terminali di
accedere esclusivamente alla singola polizza che, in un dato momento, è in fase di
elaborazione.
L�elaborazione è auto controllata e non comporta obbligatoriamente l�esecuzione
di salvataggi preliminari degli archivi.
Può essere eseguita in via definitiva o provvisoria. In quest�ultimo caso non
vengono aggiornati gli archivi ma vengono compiute tutte le operazioni necessarie
per produrre le stampe di controllo.
Si può richiedere l�elaborazione completa oppure selettiva per filiale, intermediario
o anche per singolo contratto. Il quietanzamento delle polizze auto a libro matricola
è sempre per singola polizza.

Aggiornamento archivi
Il sistema aggiorna immediatamente gli archivi del portafoglio polizze nonché
quelli della contabilità agenzie, aggiungendo in essi le quietanze generate.

Modulistica
I moduli di stampa vengono emessi dal sistema alla fine dell�elaborazione di
generazione delle quietanze e sono definibili dall�azienda in base alle proprie
esigenze organizzative. La stampa può essere rieseguita anche a distanza di tempo.

Essi sono:

• Avvisi di scadenza
• Quietanze rami elementari
• Certificati e contrassegni auto
• Attestati di rischio
• Elenchi interni e accompagnatori

Pre-quietanzamento
Una specifica procedura consente di produrre elaborati che elencano le polizze in
scadenza in un certo mese e anno e, a fronte di ciascuna, indicano i sinistri presenti
in archivio affinché, a termini di disdetta, possano essere prese decisioni
contrattuali e/o di riassicurazione.

LED srl
Presentazione Sistema Informativo Premi e
sinistri (IRIS)

Pagina 12 di 18

Riassicurazione
L�area applicativa riassicurazione è suddivisa in due sezioni fondamentali:
• Il trattamento delle cessioni dei premi
• Il trattamento del recupero dei danni

Archivi
Sia le cessioni di premio che i recuperi di danno sono rappresentati in un insieme di
archivi che mantengono traccia storica di ogni operazione compiuta dalla
Compagnia.

Immissione contestuale
Oltre che dalle specifiche voci di menu, le procedure di riassicurazione possono
essere richieste anche durante le fasi operative di immissione di un documento di
polizza o di immissione di un�operazione di sinistro.

Riassicurazione dei premi
La procedura autonoma di cessione dei premi consente di reperire ed elencare a
video i documenti non riassicurati di un dato periodo contabile. A ciascuno di essi
viene quindi associato il riparto appropriato.
Il riparto consente di effettuare cessioni in facoltativo e/o a trattati riassicurativi di
tipo facoltativo/obbligatorio. I riassicuratori del riparto sono identificati con la
compagnia e il tramite che sono entrambi classificati nell�archivio anagrafico
unificato.
Nell�ambito di una polizza composta di garanzie base diverse è possibile utilizzare
riparti di riassicurazione diversi per ogni garanzia.

Operazioni
La procedura consente le seguenti operazioni di cui mantiene traccia storica negli
archivi:
• Cessione
• Variazione della cessione
• Annullamento della cessione
• Storno della cessione

La procedura provvede all�emissione periodica, con frequenza anche giornaliera,
dei bollettini di cessione ai riassicuratori facoltativi.

Riassicurazione dei danni
La riassicurazione dei danni avviene, di norma, alle stesse condizioni a cui era stato
riassicurato il documento di polizza a cui è stato collegato il sinistro all�atto
dell�immissione della denuncia.
È possibile intervenire sul riparto del danno per modificarne i termini di cessione al
fine di impostare ripartizioni di rischio diverse da quelle originali, eliminarle o
effettuare la cessione del danno anche se il documento di polizza non era

LED srl
Presentazione Sistema Informativo Premi e
sinistri (IRIS)

Pagina 13 di 18

riassicurato. Ciò risolve particolari esigenze fra cui quelle relative alle coperture di
X/L.
Da quel momento in poi tutte le successive operazioni del danno saranno coperte in
riassicurazione con le stesse modalità impostate sul danno stesso.

Operazioni
La procedura consente le seguenti operazioni di cui mantiene traccia storica negli
archivi:
• Cessione del danno
• Variazione della cessione
• Annullamento della cessione
• Storno della cessione

Ogni operazione amministrativa effettuata sul danno sarà riassicurata negli stessi
termini della situazione storica precedente. In questo modo sono gestite le
liquidazioni di danno, i recuperi e le riserve.

Altre gestioni correlate
L�area applicativa di riassicurazione consente inoltre le seguenti attività:

• Calcolo delle ripartizioni dei trattati
• Gestione e stampa degli estratti conto ai riassicuratori facoltativi e di trattato
• Consultazioni delle cessioni e dei recuperi di danno con varie modalità di

accesso

LED srl
Presentazione Sistema Informativo Premi e
sinistri (IRIS)

Pagina 14 di 18

Contabilità agenzie
L�area applicativa tratta delle operazioni di registrazione degli incassi di premio e
provvigioni, in genere, delle regolazioni di altri tipi di partita nei confronti della
rete commerciale.

Fogli cassa agenzie o estratti conto brokers
La procedura consente di regolare le partite con due diversi criteri operativi:
• Fogli cassa
• Estratti conto
La prima modalità operativa acquisisce le registrazioni di incasso contenute sui
fogli cassa compilati dalle agenzie e le confronta analiticamente con i titoli in
arretrato. L�acquisizione dei dati può avvenire sia in batch, tramite i supporti
magnetici ricevuti, sia in interattivo con una specifica procedura.
Gli incassi che trovano il titolo e non hanno differenze vengono accettati. Quelli
con differenze comprese in una tolleranza stabilita in apposita tabella originano
automaticamente un rilievo per totale. Quelli con differenze oltre la tolleranza
possono originare un rilievo oppure un sospeso di cassa, a discrezione
dell�operatore. Gli incassi che non trovano il titolo originano un sospeso.
L�operatore, a fronte dei sospesi, può richiedere un elenco dei titoli arretrati da cui
scegliere quello da abbinare all�incasso. L�elenco consente vari criteri di
ordinamento e selezione per aiutare l�operatore a reperire il documento
appropriato.

La seconda modalità operativa è meno formalizzata della precedente poiché il
rapporto con la rete dei brokers è meno coordinato con le direttive della
Compagnia.
L�operatore segue l�estratto conto (o altro tipo di documento che costituisce
comunicazione di incasso) ricevuto dal broker e richiede al sistema la
presentazione di un elenco a video dei titoli arretrati del broker stesso. Con le
opzioni di ordinamento e selezione dell�elenco, l�operatore ricerca il titolo in
arretrato e lo �segna� come regolato. Ove rilevi una differenza può richiedere la
generazione di un sospeso di cassa o di un rilievo.

Altre gestioni correlate
L�area applicativa in argomento consente inoltre le seguenti attività:
• Gestione e stampa degli estratti conto
• Abbinamento automatico e/o manuale dei sospesi di cassa
• Storno di titoli arretrati
• Consultazione dei titoli con varie modalità di accesso e di contenuto
• Stampe ed elaborazioni estemporanee e/o periodiche
• Contenzioso premi: emissione delle lettere e dei documenti nei confronti del

debitore moroso e gestione dei titoli in contenzioso

LED srl
Presentazione Sistema Informativo Premi e
sinistri (IRIS)

Pagina 15 di 18

Consultazioni
Le consultazioni consentite nel sistema sfruttano appieno le potenzialità del
database relazionale e della modularità del progetto applicativo per consentire un
insieme di accessi estremamente vario e, nel contempo, integrato.

Navigazione nel database
Da ogni accesso è possibile, ad esempio, trovare una polizza, esaminarla in
dettaglio, di essa avere l�elenco dei documenti da cui è composta, esaminare ogni
documento in ogni suo dettaglio, esaminare la situazione amministrativa del titolo,
la riassicurazione, accedere agli eventuali sinistri che hanno colpito la polizza
stessa, consultare ciascuno di essi, ottenere l�elenco delle operazioni eseguite su
ciascun sinistro e, di ciascuna, esaminarne il dettaglio.

Riepiloghi
Le possibilità di consultazione sono così ampie e dettagliate che non è possibile
elencarle. Oltre alle consultazioni di dettaglio ne esistono molte riepilogative di
natura statistica o informativa, come, ad esempio, quelle che consentono
l�ottenimento immediato di una statistica sinistri/premi relativa ad un contratto o a
un cliente oppure l�ottenimento di una situazione informativa della posizione di
debito/credito di un�agenzia.

Statistiche
Quest�area applicativa è deputata a fornire agli uffici commerciali e alla Direzione
gli strumenti di analisi e di controllo degli affari nonché a comunicare all�esterno
informazioni di uso statistico (Es.: verso Ania).

Sinistri/premi
Fra le varie statistiche sono da evidenziare, ad esempio, quelle relative alle
situazioni di rapporto sinistri/premi che possono essere:
• Per contratto
• Per contraente
• Per intermediario
• Per riassicuratore facoltativo

La versione per contratto può anche essere richiesta sotto forma di un elenco su
carta che elenca tutte le polizze in vigore in scadenza in un determinato mese e
anno il cui rapporto S/P supera un valore di soglia indicato.

Data warehouse
Un altro esempio della flessibilità di quest�area applicativa è l�elaborazione che
costruisce un database di tipo �warehouse� con il quale è possibile ottenere
informazioni aggregate di premi, provvigioni, danni, riserve con diversi criteri di
selezione e aggregazione. IRIS è già direttamente collegato al nostro prodotto
JACOB  per l'ottenimento, in rete locale, geografica o Internet, di statistiche e
schede di controllo di gestione in formato dinamico.

LED srl
Presentazione Sistema Informativo Premi e
sinistri (IRIS)

Pagina 16 di 18

Gestioni speciali
Il sistema tratta varie altre attività fra cui in questa sezione vengono indicate le più
rilevanti.

Polizze a libro matricola
Vengono gestite le polizze auto a libro matricola. Il libro matricola è costituito da
un insieme di veicoli che possono entrare e uscire dalla copertura. Il sistema
provvede al calcolo tariffario di ogni veicolo, all�emissione dei certificati per ogni
veicolo, della quietanza e dell�appendice di regolazione nonché all�emissione delle
liste di controllo e gestione del libro matricola stesso.

C.I.D.
Il sistema gestisce i sinistri C.I.D. attivi, passivi e con concorso di colpa. Emette i
supporti magnetici da inviare al Consorzio e consente di acquisire automaticamente
i supporti magnetici provenienti dal Consorzio.

Convenzioni spese danno
Nell�ambito della gestione dei danni il sistema consente di trattare le spese, che,
per effetto dell�adesione della Compagnia ad una o più convenzioni, vengono
determinate a forfait in base all�indennizzo.

Garanzia assistenza
Nell�ambito della gestione auto il sistema consente di gestire la garanzia assistenza
con i relativi calcoli tariffari e, soprattutto, con l�invio e la ricezione dei supporti
magnetici nei confronti del gestore tecnico.

Credito e cauzioni
Il sistema, oltre ai rami danni classici e al ramo auto, gestisce il ramo cauzioni con
le sue particolarità quali, ad esempio, la gestione degli affidamenti.

Contabilizzazione automatica
Il sistema è collegato al prodotto IRIS-CV (Contabilità generale pluri monetaria).
In conseguenza di ciò è possibile alimentare automaticamente le registrazioni
contabili originate dall�emissione dei documenti di polizza, dalla relativa
riassicurazione, dalla gestione delle pratiche di danno e dalla relativa
riassicurazione. Nel caso delle spese danno è possibile collegare il sistema di
contabilità IRIS-CV affinché l�introduzione di una parcella di un professionista
consenta il caricamento automatico delle spese danno nell�ambiente tecnico
sinistri.

LED srl
Presentazione Sistema Informativo Premi e
sinistri (IRIS)

Pagina 17 di 18

Servizio
Nell�ambito di quest�area applicativa sono comprese varie attività generali di
gestione e di supporto alle peculiarità aziendali.

Documenti con Microsoft Word ©
Il sistema ha una specifica procedura con la quale ogni operatore abilitato può
generare un documento Word che, in base ad un modello, è automaticamente
integrato con i dati prelevati dal database del sistema.
I contesti applicativi da cui è possibile prelevare i dati da integrare nel testo sono
diversi e consentono pertanto di produrre documenti di elevata qualità mantenendo,
nel contempo, la gestione accentrata dei dati aziendali.
Sul sistema centrale viene mantenuto l�archivio indice di ogni documento emesso
con questo sistema per consentirne un successivo reperimento con eventuale
ristampa. I documenti possono risiedere anche su di un elaboratore server diverso
da quello ove vengono gestiti i dati. L�utilizzo di questa procedura porta enormi
vantaggi alla Compagnia in quanto, utilizzando i normali fogli di stampa, permette:

• l�eliminazione completa della modulistica relativa alle polizze,
• il risparmio di risorse per la gestione degli stampati,
• l�eliminazione completa della problematica con la tipografia,
• di facilitare la portabilità della stampa polizze in qualsiasi altra sede di

compagnia ed in tutti punti di vendita della rete commerciale.

Anagrafe unificata
Il sistema accentra in un�unica gestione le informazioni anagrafiche di ogni
persona fisica, giuridica o ente con cui la Compagnia è in rapporto. Queste
informazioni vengono utilizzate da tutte le aree applicative del sistema rendendo
pertanto omogeneo e controllato il trattamento dei dati. L�anagrafica, fra l�altro,
consente il controllo o la proposta del codice fiscale delle persone fisiche. A ogni
anagrafica possono essere collegate altre informazioni quali indirizzi diversi,
nominativi di azienda, ecc.

Tabelle del sistema
Il sistema è adattabile alle diverse realtà aziendali tramite l�impostazione di tabelle
esterne che consentono di variarne il comportamento e di adeguarlo all�evoluzione
del mercato.
In questo ambito si collocano, ad esempio, la gestione dei prodotti aziendali, delle
tariffe (laboratorio tariffario) e dei modelli di stampa Word, l�impostazione delle
abilitazioni degli utenti, l�impostazione dei menu per ogni settore aziendale, la
codifica dei conti di contabilità per i processi di contabilizzazione automatici, e, in
generale, tutte le codifiche che vengono usate dalla Compagnia nel sistema.

LED srl
Presentazione Sistema Informativo Premi e
sinistri (IRIS)

Pagina 18 di 18

Informazioni generali

Conforto nell�uso
Il sistema IRIS ® è caratterizzato da un insieme di funzionalità atte a renderne
confortevole ed ergonomico l�uso:

• Omogeneità e chiarezza dei dati a video
• Disegno standardizzato
• Informazioni da immettere in alta intensità
• Tasti funzionali omogenei secondo norme SAA ® della IBM
• Documentazione in linea
• Aiuto in linea, sensibile al dato su cui è posto il cursore
• Elenchi di scelta dei codici e possibilità di nuove codifiche
• Pannelli video stampabili su carta
• Messaggi di errore con testo sintetico e dettagliato
• Menu parametrici
• Possibilità di interfaccia grafica dei pannelli video

Note tecniche
• Il prodotto funziona su ogni modello di elaboratore IBM AS/400 ®, con sistemi

singoli o in rete e con qualsiasi numero di stazioni di lavoro
• Collegamenti in rete locale, geografica o via Internet
• Gestione completa dell�anno 2000, multi Divisa ed EURO
• Definizione esterna degli archivi con DATA-BASE relazionale in terza forma

normale
• Possibilità di utilizzare il QUERY e di esportare archivi sui PC
• Possibilità di interfaccia grafica dei pannelli video
• Collegamento alle piattaforme Windows © e UNIX per stampa documenti
• Standardizzazione strutturale, funzionale e di nomenclatura
• Struttura multi aziendale per archivi e per programmi
• Documentazione completa a livello utilizzatore e a livello tecnico
• Linguaggio applicativo utilizzato: COBOL II
• Linguaggio procedurale utilizzato: CLP

