Traducere neoficială realizată de Agenţia Naţională pentru Ocuparea Forţei de Muncă / Direcţia Protecţie Drepturi Cetăţeni Români care Lucrează în Străinătate
Sursa: Broşura „Lucrătorii europeni în Olanda”, elaborată de Ministerul Afacerilor Sociale şi Ocupării din Olanda
http://internationalezaken.szw.nl/index.cfm?fuseaction=dsp_document&link_id=134132
	[image: image1.jpg]TULIPAN

TO LIPA

	intre timp, de la publicarea acestei traduceri neoficiale, acest link nu mai este valabil, folositi in schimb http://www.inspectieszw.nl/other_languages/romanian/index.aspx

Desfăşurarea unei activităţi lucrative în Olanda pentru un angajator olandez

Aţi găsit un loc de muncă la un angajator olandez. Aţi încheiat un contract de muncă cu acesta. Contractul va reglementa programul de lucru, salariul, concediul, permisiile etc. Acestea sunt reguli stabilite de legislaţia olandeză.

În afară de contractul individual de muncă vi se va aplica convenţia colectivă de muncă referitoare la termenii şi condiţiile de angajare (CAO).

CAO va conţine reguli adiţionale pentru angajaţii din sectorul de activitate în care lucraţi cu privire la plată, plăţi suplimentare şi indemnizaţii pentru boală. Puteţi obţine mai multe informaţii despre CAO de la angajatorul dumneavoastră, sindicate, sau de pe internet: www.cao.szw.nl
.

Mai multe informaţii privind drepturile dumneavoastră puteţi afla în broşura intitulată Lucrând în Olanda realizată de Ministerul Afacerilor Sociale şi Ocupării din Olanda, www.internationalezaken.szw.nl , care poate fi vizualizată în mai multe limbi.

	[image: image2.jpg]TULIPAN

TO LIPA

	intre timp, de la publicarea acestei traduceri neoficiale, acest link nu mai este valabil, folositi in schimb http://www.inspectieszw.nl/other_languages/romanian/index.aspx

Înainte de începerea lucrului
Înainte să începeţi activitatea trebuie să vă asiguraţi că totul este aranjat. Mai jos se află o listă cu ceea ce trebuie să realizaţi.

· Verificaţi dacă este necesară obţinerea unui permis de muncă în Olanda

AVEŢI NEVOIE DE PERMIS DE MUNCĂ ÎN OLANDA?

Dacă sunteţi cetăţean al unui stat membru al UE /SEE sau cetăţean elveţian nu veţi avea nevoie de permis de muncă. Dacă sunteţi cetăţean român sau bulgar nu veţi avea nevoie de permis de rezidenţă, dar angajatroul dumneavoastră trebuie să vă obţină permis de muncă, cu excepţia situaţiei în care veţi ocupa un post ce presupune înaltă calificare. Mai multe informaţii puteţi citi pe:

· www.europa.eu.int

· www.ind.nl

· www.home.szw.nl

Dacă nu sunteţi cetăţean al UE / SEE sau cetăţean elveţian veţi avea nevoie de permis de rezidenţă, iar angajatorul dumneavoastră trebuie să vă obţină permisul de muncă; în caz contrar, nu veţi avea dreptul să lucraţi în Olanda.

· Solicitaţi la Administraţia Fiscală din Olanda (Belastingdienst) eliberarea Numărului de Cetăţean (BSN)

CUM POATE FI OBŢINUT NUMĂRUL DE CETĂŢEAN (BSN)

Pentru a lucra în Olanda este necesară obţinerea Numărului de Cetăţean (Burgerservicenummer-BSN). Acesta este un număr unic de identificare ce trebuie obţinut de la Administraţia Fiscală din Olanda. Comunicaţi acest număr angajatorului dumneavoastră care va informa Administraţia Fiscală că veţi lucra pentru acesta.

· Înregistraţi-vă la un agent de asigurări de sănătate. Solictaţi formularul E 106 şi prezentaţi-l agentului de asigurare din statul de origine. Partenerul şi copii dumneavoastră, dacă nu obţin venituri, vor fi îndreptăţiţi la asistenţă medicală în statul de origine.

ASISTENŢĂ MEDICALĂ ŞI COSTURI

Trebuie să vă înregistraţi la un agent de asigurări de sănătate. Veţi plăti o contribuţie lunară. În acest sens, angajatorul dumneavoastră vă va reţine o parte din salariu, iar dumneavoastră veţi plăti o parte direct agentului de asigurare la care sunteţi înscris. Aceasta vă dă dreptul la asistenţă medicală în Olanda. Agentul de asigurări de sănătate din acest stat vă va acorda drept despăgubire o parte din costurile îngrijirii medicale.
De asemenea, veţi putea primi asistenţă medicală în statul de origine dacă sunteţi înregistrat acolo. În acest caz trebuie să prezentaţi agentului de asigurare din statul de origine formularul E 106 obţinut de la agentul de asigurare de sănătate din Olanda. Acest formular dă dreptul la asistenţă medicală în statul de origine sau în Olanda, soţului / soţiei şi copiilor dumneavaoastră dacă aceştia nu au venituri proprii şi dacă ei locuiesc în Olanda. Pentru a primi asistenţă medicală în acest stat, aceştia trebuie să solicite eliberarea unui certificat de la compania de asigurări Agis in Amersfoort.

Agentul de asigurare de sănătate din statul de origine decide ce membri ai familiei dumneavoastră au dreptul la asistenţă medicală şi înscrie numele acestora pe formularul E 106. Acest formular este transmis apoi Comisiei Olandeze pentru Asigurări de Sănătate (CVZ), care va înregistra membrii familiei dumneavoastră cu drept de asistenţă medicală şi va încasa contribuţiile plătite pentru aceştia.

Dacă partenerul sau copii dumneavoastră încep să lucreze vor fi în mod automat asiguraţi în statul în care desfăşoară activitatea lucrativă. În acest caz, nu vor mai beneficia de asistenţă medicală în baza asigurării dumneavoastră din Olanda. Dacă partenerul dumneavoastră începe să lucreze în statul de origine, copii vor fi asiguraţi în acest stat. Aceste aspecte trebuie comunicate agentului de asigurare de sănătate din statul de origine, care va informa Comisia Olandeză pentru Asigurări de Sănătate.

Cardul european de sănătate (EHIC) obţinut în statul de origine nu va fi valabil dacă lucraţi în Olanda.

· Aplicaţi pentru alocaţia de sănătate pentru dumneavoastră şi pentru membrii familiei dumneavoastră

ALOCAŢIA DE SĂNĂTATE

Dumneavoastră şi membrii familiei dumneavoastră asiguraţi puteţi solicita restituirea unui procent din contribuţia de asigurări de sănătate. Aceasta este cunoscută ca alocaţie de sănătate. În acest sens trebuie să aplicaţi la Administraţia Fiscală Olandeză (Belastingdienst, Dienst Toeslagen).
Când puteţi obţine această alocaţie?

· Aveţi 18 ani sau mai mult

· Sunteţi singur şi aveţi un venit de 29.069 pe an sau mai puţin

· Dumneavoastră şi partenerul dumneavoastră aveţi un venit de 47.520 pe an sau mai puţin.

Cuantumul alocaţiei de sănătate pe care o obţineţi depinde de venit. Mai multe informaţii despre alocaţia de sănătate puteţi afla pe www.toeslagen.nl

· Dacă aveţi copii, puteţi solicita alocaţia pentru copil la biroul Verzekeringsbank (SVB) din zona în care se află sediul angajatorului. De asemenea, informaţi agenţia din ţara de origine că lucraţi în Olanda

ALOCAŢIA PENTRU COPIL

Începeţi să lucraţi în Olanda şi, prin urmare, sunteţi asigurat în acest stat. Aceasta înseamnă că puteţi obţine alocaţia pentru copil (AKW), plătită ca o contribuţie pentru îngrijirea copilului sub 18 ani. În cazul în care cuantumul alocaţiei în ţara de origine este mai mare faţă de cea acordată în Olanda, diferenţa va fi plătită în statul de origine.

Dacă partenerul dumneavoastră este angajat în ţara de origine va primi alocaţia pentru copil din acest stat. În cazul în care în Olanda alocaţia pentru copil este mai mare, veţi putea primi diferenţa de la statul olandez. Alocaţia pentru copil se solicită la biroul Verzekeringsbank (SVB) din zona în care se află sediul angajatorului olandez. Mai multe informaţii puteţi afla accesând site-ul www.svb.nl .
Indemnizaţia pentru îngrijirea copilului (kinderopvangtoeslag)

Dacă începeţi să lucraţi în Olanda, puteţi solicita o indemnizaţie care să acopere costurile generate de îngrijirea copilului. Cuantumul acestei indemnizaţii va depinde de venitul dumneavoastră şi al partenerului dumneavoastră. Dacă sunteţi îndreptăţit să obţineţi alocaţie pentru familia dumneavoastră care nu are naţionalitate olandeză, aceasta va afecta cuantumul alocaţiei pentru copil. De asemenea, puteţi obţine o indemnizaţie pentru îngrijirea copilului în statul de origine. Totuşi, acest lucru este posibil numai dacă centrul sau agenţia de îngrijire a copilului, care nu are naţionalitate olandeză, este înregistrat (ă) ca instituţie de îngrijire a copilului.

Puteţi aplica pentru indemnizaţia de îngrijire a copilului la Administraţia Fiscală Olandeză, departamentul Toeslagen. Mai multe informaţii puteţi afla pe site-ul www.toeslagen.nl .

· Dacă soţul / soţia nu lucrează, puteţi solicita ajutor suplimentar sau asigurare pentru pensie de bătrâneţe pentru el / ea la SVB

ASIGURARE VOLUNTARĂ PENTRU SOŢUL / SOŢIA DUMNEAVOASTRĂ

Dacă soţul/soţia locuieşte în alt stat membru al UE / SEE sau în Elveţia, dar nu este angajat (-ă) şi nu este nici asigurat(-ă), puteţi solicita ajutor suplimentar (ANW) şi asigurarea voluntară pentru pensie de (AOW) atât timp cât lucraţi în Olanda. Trebuie să aplicaţi pentru asigurarea voluntară în termen de un an de la începerea activităţii în Olanda la Verzekeringsbank, Afdeling Vrijwillige Verzekeringen (Departamentul de Asigurări Voluntare):020 656 52 52.

După ce aţi început lucrul

Aţi început lucrul în Olanda. Veţi primi primul stat de plată, care va cuprinde nu numai venitul dumneavoastră, dar şi contribuţiile şi impozitele pe care angajatorul le va vira pentru dumneavoastră.

· Plătiţi impozit şi contribuţii la asigurările sociale (loonheffing)

IMPOZITUL DIN VENITUL DUMNEAVOASTRĂ

Din venitul dumneavoastră se va reţine impozit, al cărui cuantum depinde de valoarea venitului / salariului. Cu cât câştigaţi mai mult, cu atât impozitul va fi mai mare. Angajatorul va reţine impozitul din salariu şi-l va vira autorităţii fiscale olandeze (Administraţia Fiscală). La calcularea contribuţiei, se iau în considerare şi facilităţile de care beneficiaţi la plata impozitului.

Contribuţii la asigurările sociale deduse din salariul dumneavoastră.

Plătiţi contribuţii pentru pensie de bătrâneţe (AOW), ajutor suplimentar (ANW) şi cheltuieli medicale excepţionale (AWBZ). Angajatorul reţine aceste sume din venitul dumneavoastră şi le virează Administraţiei Fiscale. La calculul contribuţiilor, angajatorul ia în considerare şi facilităţile de care beneficiaţi la plata impozitului.

Lucraţi în Olanda mai puţin de un an?

Dacă lucraţi în Olanda mai puţin de un an, vi se poate restitui o parte din impozitul şi contribuţiile la securitatea socială plătite. Pentru mai multe informaţii vă puteţi adresa Administraţiei Fiscale la biroul internaţional: Belastingdienst, kantoor Buitenland: 055 538 53 85

· Plătiţi contribuţiile la sistemul de asigurare a lucrătorilor

PLĂTIŢI CONTRIBUŢIILE PENTRU SISTEMUL DE ASIGURARE A ANGAJAŢILOR

Toţi angajaţii vor fi obligaţi să plătească aceste contribuţii. Dumneavoastră vi se vor reţine contribuţiile pentru asigurarea de şomaj (WW), iar angajatorului cele pentru incapacitate (WIA).

· Plătiţi contribuţii pentru asigurarea de sănătate din venit / salariu

ASIGURAREA DE SĂNĂTATE DIN VENIT / SALARIU

În fiecare lună, angajatorul virează contribuţii pentru asigurarea de sănătate.

Contribuţiile plătite la un agent de asigurări de sănătate

Trebuie să vă înregistraţi la un agent de asigurări de sănătate în Olanda. Trebuie să plătiţi lunar o contribuţie în sumă fixă, care este diferită de cea plătită din venit / salariu. Veţi primi o factură de la agentul respectiv. De asemenea, este posibil ca angajatorul dumneavoastră să vă reţină contribuţia fixă din salariu / venit şi să o vireze agentului de asigurări de sănătate. Suma pe care o viraţi pentru familie depinde de locul unde aceasta se află. Agentul de asigurări de sănătate din statul de origine decide care dintre membrii familiei dumneavoastră au dreptul la asistenţă şi precizează numele acestora în formularul E 106. Acest formular este apoi transmis Comisiei pentru Asigurări de Sănătate din Olanda (CVZ), care înregistrează membrii familiei dumneavoastră şi încasează contribuţiile plătite pentru aceştia. Nu veţi plăti contribuţie pentru membrii familiei care au vârsta sub 18 ani.

De asemenea, vă puteţi face o asigurare suplimentară. Dacă optaţi pentru asigurarea suplimentară veţi plăti o contribuţie mai mare. Agentul dumneavoastră de asigurări vă poate oferi mai multe informaţii cu privire la acestea.

Contribuţii pentru pensie suplimentară

De obicei, în Olanda, angajaţii stabilesc drepturi la o pensie acordată de companie. Pe lângă contribuţiile reglementate, atât dumneavoastră, cât şi angajatorul trebuie să plătiţi o contribuţie pentru a beneficia de pensia acordată de companie.
Cuantumul depinde de venit / salariu. În fiecare an veţi primi o scrisoare referitor la pensia dumneavoastră. Este important să păstraţi această scrisoare pentru recomandări viitoare.

Şi dacă ...

... vă îmbolnăviţi?

Dacă vă îmbolnăviţi, trebuie să comunicaţi aceasta angajatorului. Acesta va continua să vă plătească salariul, minim 70% şi maxim 100%. Puteţi citi despre cuantumul la care aveţi dreptul în convenţia colectivă de muncă (CAO) sau în contractul de muncă. Angajatorul vă va îndruma pe perioada bolii, de obicei prin intermediul serviciului de sănătate şi siguranţă profesională (arbodienst).

ÎN CAZUL ÎN CARE CONTRACTUL DE MUNCĂ SE FINALIZEAZĂ ÎN TIMP CE SUNTEŢI BOLNAV SAU DACĂ LUCRAŢI PENTRU UN AGENT DE MUNCĂ TEMPORARĂ ÎN OLANDA

În acest caz, veţi primi o indemnizaţie de boală potrivit schemei ZV (Schema indemnizaţiilor de boală). Veţi primi 70% din ultimul venit. Angajatorul va informa Institute for Employee Benefit Schemes (UWV) că sunteţi bolnav.

Dacă sunteţi bolnav şi doriţi ca recuperarea să se realizeze în statul de origine, veţi avea nevoie de acordul serviciului de sănătate şi securitate profesională (arbodienst). Un medic va evalua dacă întoarcerea dumneavaostră în statul de origine va întârzia recuperarea sau nu.

Dacă vă îmbolnăviţi în statul de origine, trebuie să comunicaţi acest aspect, în termen de trei zile, organizaţiei care plăteşte indemnizaţia de boală în statul de origine. Veţi fi programat pentru un examen medical.

... sunteţi bolnav de o perioadă mai îndelungată?

Dacă sunteţi bolnav de mai mult de doi ani, iar procentul de incapacitate de muncă este de 35%, puteţi beneficia de indemnizaţie de incapacitate de muncă (WIA) de la UWV. Acesta vă va transmite un formular pentru solicitarea indemnizaţiei. Un medic din statul de domiciliu va stabili gradul de incapacitate de muncă.

Dacă gradul incapacităţii de muncă este mai mic de 35%, puteţi obţine o indemnizaţie de şomaj.

În Olanda, accidentele industriale şi bolile profesionale nu sunt reglementate distinct. Acelaşi beneficiu (WIA) trebuie solicitat în ambele cazuri.

Dacă vă întoarceţi în statul de origine în timpul bolii, trebuie să prezentaţi în ţara dumneavoastră cererea pentru acordarea indemnizaţiei de incapacitate de către statul olandez. Examinarea medicală va fi realizată de un medic din statul de origine.

De asemenea, dacă primiţi indemnizaţie pentru incapacitate din alt stat decât Olanda, UWV va reţine acest beneficiu WIA. Statele în care aţi mai lucrat vor stabili dacă sunteţi îndreptăţit la un beneficiu acordat de acestea.

Solicitaţi sindicatului, informaţii despre asigurarea suplimentară pentru incapacitate de muncă.
... dacă deveniţi şomer?

Dacă deveniţi şomer, primiţi indemnizaţia de şomaj. Sunteţi considerat şomer dacă nu mai lucraţi pentru niciun angajator în Olanda. Indemnizaţia de şomaj poate fi solicitată în statul de origine.

Dacă nu lucraţi din cauza condiţiilor climaterice sau din alte circumstanţe neprevăzute, trebuie să solicitaţi indemnizaţia în Olanda.

Cuantumul indemnizaţiei de şomaj diferă în funcţie de ţară. Pentru stabilirea duratei acordării indemnizaţiei, statul care o va acorda va lua în calcul anii lucraţi în Olanda, în statul de origine şi alte state din UE / SEE sau Elveţia. Acest aspect va fi prevăzut în formularul E 301. Aplicaţi pentru acest formular la agenţia de şomaj din statul în care aţi lucrat. În Olanda instituţia competentă este Institute for Employee Benefit Schemes (UWV) 0113 750 350.

Dacă vă reîntoarceţi în statul de origine, puteţi primi indemnizaţie de la statul olandez pe o perioadă maximă de trei luni, timp în care trebuie să vă căutaţi de lucru. În acest sens, trebuie să solicitaţi la UWV ((0)11 375 03 50) formularul E 303, cu care trebuie să vă prezentaţi la instituţia competentă din statul de origine.

... aveţi un copil?

Alocaţia pentru copil este plătită trimestrial de statul olandez. Puteţi solicita alocaţia pentru copil de la Sociale Verzekerings-bank din raza teritorială în care se află sediul angajatorului.

Dacă soţul / soţia dumneavoastră nu lucrează, puteţi primi o alocaţie suplimentară pentru copil din statul de origine, dacă cuantumul acesteia este mai mare în acest stat. Solicitaţi informaţii cu privire la acest aspect în statul de origine.

Dacă soţul / soţia dumneavoastră este angajat (ă) în statul de origine, veţi primi alocaţia pentru copil în acest stat. Dacă alocaţia pentru copil oferită de statul olandez este mai mare, veţi primi diferenţa.

Dacă situaţia dumneavoastră se schimbă, de exemplu, dacă soţul / soţia nu mai lucrează, sau dacă aveţi alt copil, contactaţi Sociale Verzekerings-bank şi agenţia competentă din statul de origine, fără întârziere.

Contribuţia depinde de venitul familiei şi alte beneficii la care este îndreptăţit copilul. De asemenea, puteţi obţine o contribuţie pentru îngrijirea copilului în statul de origine. Mai multe informaţii puteţi afla accesând site-ul www.toeslagen.nl .

... dacă vă retrageţi?

Aveţi dreptul la o pensie de bătrâneţe de la Sociale Verzekeringsbank (SVB) în proporţie de 2% din toată pensia AOW pentru fiecare an lucrat în Olanda. Veţi primi o sumă fixă după împlinirea vârstei de 65 de ani. Solicitaţi pensia pentru bătrâneţe în statul de origine.

În Olanda, de regulă, cuantumul pensiei este sporit cu o pensie acordată de companie. Aceasta poate fi solicitată în acest stat de la fondul dumneavoastră de pensii. Cuantumul pensiei pe care o primiţi depinde de venitul pe care l-aţi obţinut în perioada în care aţi contribuit în acest sens.

... dacă decedaţi?

În cazul decesului, soţul / soţia sau copii pot obţine indemnizaţia de supravieţuitor potrivit legii care reglementează acest domeniu. Soţul / soţia sau copii trebuie să solicite această indemnizaţie în statul de origine. Indemnizaţia este plătită de Sociale Verzekeringsbank (SVB).

În cazul în care contribuiţi la fondul pentru pensii al companiei, soţul / soţia sau copii pot obţine pensie din acest fond. Partenerul dumneavoastră sau copii trebuie să aplice pentru această pensie în Olanda. Angajatorul dumneavoastră sau fondul de pensii respectiv vă poate furniza mai multe detalii.
� http://cao.szw.nl/index.cfm?fuseaction=dsp_document&link_id=101179&menu_item=12370

�� HYPERLINK "http://europa.eu.int/eures/main.jsp?&countryId=&accessing=0&content=1&rectristions=0&step=0&acro=free&lang=en" ��http://europa.eu.int/eures/main.jsp?&countryId=&accessing=0&content=1&rectristions=0&step=0&acro=free&lang=en�

� http://www.ind.nl/nl/inbedrijf/wonenenwerken/kennismigranten/index.asp

� http://home.szw.nl/navigatie/dossier/dsp_dossier.cfm?set_id=122

