

PAGINA DE INFORMAȚII
SERVICII DE ASISTENȚĂ ȘI ÎNGRIJIRE

februarie 2023

ORDINEA DE ÎNREGISTRARE

1. Înregistrarea reședinței dvs. în Austria

Înregistrați-vă reședința (principală sau secundară) în Austria la biroul municipal responsabil sau la
autoritățile municipale.
Trebuie să aveți la dvs. următoarele documente:

• Formularul de înregistrare, care este oferit de furnizorul de cazare (adică proprietarul
apartamentului sau chiriașul principal),
trebuie semnat. Veți găsi linkul către formularul de înregistrare la pagina 7 „Formulare importante”.

• Pașaport valabil sau carte de identitate

2. Înregistrarea în scopuri comerciale

În unele state federale, înregistrarea afacerii are loc direct la Camera de Comerț, iar în altele la
autoritatea municipală competentă sau la autoritatea districtuală. Contactați în prealabil serviciul de
înființare al camerei dumneavoastră de comerț (adresele de contact la pagina 8).

Cerințe pentru profesia liberă „Îngrijire personală” și „Organizarea îngrijirii personale”:

• împlinirea celui de-al 18-lea an de viață

• cetățenie UE/SEE

• Absența motivelor de excludere din comerț (de exemplu, infracțiune financiară, condamnări
judecătorești).

Pentru a vă înregistra afacerea, aduceți cu dvs. următoarele documente:

• Pașaport valabil sau carte de identitate

• Confirmarea înregistrării la registrul populației (formular de înregistrare)

• Certificat de cazier judiciar: original și traducere autorizată* (nu mai veche de 3 luni!), dacă nu ați
fost înregistrat continuu în Austria în ultimii 5 ani.

*Excepție: nu este necesară traducerea în Vorarlberg

Toate documentele trebuie depuse în original sau în copie certificată.
Documentele în limbă străină trebuie depuse în original împreună cu traducerea de către un expert
autorizat de tribuna (excepție: Vorarlberg).

Dacă nu puteți trimite documentele în această formă, vă rugăm să contactați serviciul de înființare din
landul dumneavoastră federal (adresele de contact la pagina 8).

Activitatea comercială poate fi practicată din ziua înregistrării.

Cu înregistrarea afacerii veți deveni membru al camerei de comerț, cu obligația corespunzătoare de
contribuție forfetară (suma depinde de statul federal respectiv).

3. Înregistrarea la asigurările sociale

Înregistrarea la asigurările sociale a persoanelor cu activitate independentă este necesară încă din prima
lună. Puteți face acest lucru și ca parte a înregistrării afacerii la autoritatea administrației districtuale.
Autoritatea transmite raportul la sistemul de asigurări sociale.

4. Înregistrare la autoritatea fiscală

În prima lună, vă raportați activitatea comercială la fisc. Raportarea la fisc poate fi făcută și în cadrul
înregistrării afacerii la autoritatea administrației districtuale. Aceasta transmite raportarea către fisc.

Când vă înregistrați afacerea, solicitați formularul de raportare la fisc („Verf 24”). Completați formularul și
trimiteți-l la autoritatea fiscală.

5. Adeverință de înregistrare

Cetățenii SEE care stau mai mult de 3 luni pe teritoriul federal trebuie să solicite un certificat de
înregistrare (8. Formulare importante) la autoritatea administrativă districtuală (autoritatea municipală sau
administrația de sector). Trebuie furnizată dovada activității comerciale.

CONTRACT DE PRESTARE SERVICII

Dacă este posibil, asistentul independent de îngrijire trebuie să încheie un contract de muncă scris
(„contract de îngrijire”) cu clientul.
Veți găsi linkul către modelul de contract la pagina 7, sub Formulare importante.

DOMENIUL DE ACTIVITATE

Persoanele juridice care practică activitatea de îngrijire personală au dreptul să sprijine persoanele care au
nevoie de îngrijire. Aceasta include următoarele activități:

1. Servicii casnice în special:

a) Pregătirea meselor
b) Activități de îngrijire a persoanei
c) Activități de curățenie
d) Efectuarea treburilor casnice
e) Efectuarea de comisioane
f) Asigurarea unui climat interior sănătos
g) Îngrijirea plantelor și a animalelor
f) Asigurarea rufelor curate (spălare, călcare, reparare)

2. Sprijin pentru stilul de viață în special:

a) Organizarea rutinei zilnice
 b) Asistență în sarcinile de zi cu zi

3. Funcția de companion în special:
a) Asigurarea companiei
b) Susținerea conversațiilor
c) Menținerea contactelor sociale
d) Însoțire în diverse activități

4. Completarea registrului de cheltuieli casnice și ținerea evidenței cu privire la cheltuielile efectuate în

scopul îngrijirii persoanei în cauză

5. Efectuarea pregătirilor necesare pentru relocarea persoanei îngrijite în altă locație

6. Asigurarea unui înlocuitor în cazul în care cineva din cadrul personalului nu este în măsură să își

îndeplinească obligațiile.

Activitățile suplimentare de îngrijire sau chiar medicale pot fi efectuate numai în cazuri individuale și cu
respectarea strictă a reglementărilor legale relevante (art. 3b Legea îngrijirii medicale și art. 50b Legea
medicilor).

Ca obligație specială, asistenții de îngrijire personală încheie unui acord cu persoana care are nevoie de
îngrijire sau reprezentantul legal al acesteia cu privire la îndrumările pentru situații de zi cu zi și de urgență,
în special în ceea ce privește comunicarea cu sau implicarea rudelor, medicilor sau facilităților care oferă
servicii mobile în cazul unei deteriorări vizibile a stării persoanei îngrijite.
De asemenea, trebuie să mențină registrul casnic și să îl păstreze alături de documentele justificative, pe o
perioadă de doi ani.

ASIGURARE SOCIALĂ COMERCIALĂ

În calitate de comerciant, aveți obligația contribuției la asigurările de sănătate, pensie și accidente.

Asigurarea obligatorie începe în general din ziua în care se obține licența comercială.

Deși autoritatea comercială raportează înregistrarea afacerii la instituția de asigurări sociale pentru
profesioniști independenți, comerciantul este, de asemenea, obligat să se înregistreze în termen de o lună.
Întrebați la serviciul dvs. de înființare.

Contribuții la asigurări de sănătate și pensii (valori 2023)

Dacă desfășurați o activitate independentă ca asistent de îngrijire personală pentru prima dată, contribuțiile
în primii trei ani sunt prevăzute provizoriu la baza minimă de contribuție. În acest fel, situația dvs. financiară
este luată în considerare atunci când vă înființați noua afacere și se promovează indirect demararea
companiei.

Contribuția provizorie la asigurarea de pensie se ridică la 92,67 EUR pe lună de la începerea asigurării
obligatorii (adică 1.112,04 EUR pe an). Se face o evaluare suplimentară (plată suplimentară) dacă profiturile
realizate în anul calendaristic respectiv sunt mai mari de 6.010,92 € (500,91 EUR pe lună) conform evaluării
impozitului pe venit.

Contribuția la asigurările de sănătate este de 34,06 EUR pe lună de la începerea asigurării obligatorii (adică
408,72 EUR pe an). Se face o evaluare suplimentară (plată suplimentară) dacă profiturile realizate în anul
calendaristic respectiv sunt mai mari de 6.010,92 € (500,91 EUR pe lună) conform evaluării impozitului pe
venit.
În primii doi ani calendaristici, contribuția la asigurările de sănătate rămâne fixă, adică nu există reevaluare,
chiar dacă veniturile sunt mai mari conform stabilirii impozitului pe venit.

Contribuția la asigurarea de accidente este independentă de profit și se ridică la 131,64 EUR/an sau 10,97
EUR pe lună.

Contribuții minime în 2023

 Lunar în Euro

Asigurarea de sănătate 34,06

Asigurarea de îngrijire 92,67

Asigurare de accident¹ 1,97

Asigurare de îngrijire pentru lucrători independenți² 7,66

în total 145,36

Explicații:
¹ UV=asigurare de accident. Contribuția la asigurarea de accidente este o sumă fixă.
² SV=asigurare de îngrijire pentru lucrători independenți. Suma este de 1,53% din baza de contribuție
provizorie la asigurarea de sănătate. Nu există nicio reevaluare.
Contribuțiile de la SVS (asigurări sociale pentru lucrătorii independenți) se determină trimestrial și se
datorează la sfârșitul celei de-a doua luni a trimestrului.

Din 01.01.2016 există și posibilitatea de a achita contribuțiile lunar prin debit direct. Formularele relevante
pot fi găsite pe pagina de pornire a SVS.

Exemplu:

Exemplu: se lucrează 182 zile/an (cu schimb la fiecare 14 zile), onorariu 70 EUR/zi, masa și cazarea
gratuite (= prestații în natură); asigurare socială, inclusiv asigurare pentru lucrători independenți (SV)
1,53%: 145,36 EUR lună = 1.744,32 EUR/an. Cheltuielile de călătorie sunt rambursate de către client.

Toate sumele sunt exprimate în EUR

Onorariul (70,00 EUR x 182 zile) 12.740,00

Masa și cazarea1) 1.177,20

Costurile de călătorie
(de exemplu: 120 EUR pe călătorie dus-întors,

13x)

1.560,00

Venituri pe an 15.477,20

- 20% cheltuieli forfetare2) 3.095,44

- Asigurări sociale3) 1.744,32

Cheltuieli pe an 4.839,76

VENITURI pe an4)
10.637,44

1) Cazarea și masa gratuite sunt incluse ca venit. Suma rezultă din valoarea de 98,10 EUR pentru 14 zile
(6,54 EUR/zi, 196,20 EUR/lună) conform Ordonanței privind prestațiile în natură de completare la Legea
privind impozitul pe venit.

2) Când vine vorba de cheltuieli, aveți de ales: fie o rată forfetară de 20% din venit (rată fixă pentru
întreprinderile mici), fie cheltuielile reale (de exemplu, cheltuieli de călătorie, altele).

3) Se pot deduce și asigurările sociale plătite.
Atenție: cu cifrele presupuse în acest exemplu nu s-ar întâmpla nimic ulterior la asigurările de sănătate în
primii doi ani de asigurare obligatorie, la asigurarea de pensie și din al treilea an la asigurarea obligatorie
de sănătate ar mai fi plată suplimentară!

4) Venitul este baza pentru impozitul pe venit. Venitul anual de până la 11.693 EUR este scutit de impozit,
peste această sumă se datorează impozitul pe venit în Austria (vezi pagina următoare).

LIMITE FISCALE

Taxa pe vânzări - reglementarea întreprinderilor mici
Dacă vânzările dvs. anuale (= toate veniturile) din Austria sunt mai mici de 35.000 de euro (fără taxa pe
vânzări, adică net), nu trebuie să prezentați și să plătiți niciun impozit pe vânzări pe factură. În acest caz,
totuși, nu puteți solicita nicio taxă aferentă de la clienți.

Impozitul pe venit
Baza și baza de evaluare este câștigul dvs. anual, determinat folosind contul de venituri și cheltuieli
(opțional, folosind și rata forfetară de bază - vezi exemplu) plus alte remunerații (de exemplu, masă și
cazare). Cota de impozitare este între 0% și 55%, impozitul pe venit fiind datorat doar dacă venitul (anual)
este mai mare de 11.693 EUR.

Cota impozitului pe venit

Venit anual

în EUR
Impozitul pe venit în EUR

Rata de

impozitare

marginală

în %

< 11.693 0 0

> 11.693

până la

19.134

(Venit – 11.693) x 20% 20

> 19.134

până la

32.075

(Venit – 19.134) x 30% + 1.488,20 30

> 32.075

până la

62.080

(Venit – 32.075) x 41% + 5.370,50 41

> 62.080

până la

93.120

(Venit – 62.080) x 48% + 17.672,55 48

> 93.120

până la

1 milion de euro

(Venit – 93.120) x 50% + 32.571,75 50

> 1 milion (Venit – 1.000.000) x 55% + 486.011,75 55

Exemplu:

Venituri 11.993 EUR
Calcul: (11.993 – 11.693) x 20% = 60 EUR impozit pe venit

FINANȚAREA ASISTENȚEI PERMANENTE DE ÎNGRIJIRE
PERSONALĂ

Pentru a primi finanțare, trebuie îndeplinite următoarele cerințe: persoana care are nevoie de îngrijire
trebuie îngrijită non-stop, indemnizație de îngrijire de la nivelul 3, iar venitul net lunar nu trebuie să
depășească 2.500 EUR. Dacă se încasează indemnizația de îngrijire de nivel 3 și 4, necesitatea îngrijirii
permanente se va verifica de către Ministerul Afacerilor Sociale. Subvenția pentru sprijinirea îngrijirii
permanente este posibilă o singură dată pentru fiecare îngrijitor într-o perioadă de timp dată.

Linkul către formularul "„Solicitarea unei subvenții pentru finanțarea îngrijirii permanente” poate fi
găsit pe site-ul Ministerului Afacerilor Sociale - www.sozialministeriumservice.at (vezi, de asemenea, 8.
Formulare importante).

Puteți afla mai multe cerințe generale de eligibilitate direct de la serviciul ministerului sau vă rugăm să
consultați ghidurile actuale, care sunt disponibile și pe site-ul Ministerului Afacerilor Sociale.

ÎNCETAREA ACTIVITĂȚII COMERCIALE, NOTIFICAREA
SUSPENDĂRII, RELUAREA ACTIVITĂȚII SAU RELOCAREA

Dacă activitatea de îngrijire în Austria este suspendată temporar, licența comercială trebuie raportată
camerei de comerț responsabile ca fiind suspendată. La reluarea activității, acest fapt trebuie raportat la
camera de comerț.
În cazul în care se modifică și locul de îngrijire, schimbarea locației trebuie raportată la autoritatea
comercială a noului sediu (= autoritatea municipală, oficiul municipal sau administrația de sector).

Dacă activitatea de îngrijire în Austria se încheie, afacerea trebuie radiată de la autoritatea comercială.
Dacă aveți în continuare o licență comercială, există costuri ulterioare (de exemplu, asigurări sociale,
contribuție de bază etc.) care pot fi colectate și în țara dvs. de origine.

FORMULARE IMPORTANTE

Sub https://www.daheimbetreut.at/de/download veți găsi întotdeauna link-uri către formularele
importante pentru descărcare:

• Formular de înregistrare

• Certificat de înregistrare pentru cetățeni ai SEE

• Contract de îngrijire, inclusiv anexe

• Solicitarea unei subvenții pentru îngrijirea permanentă

http://www.help.gv.at/Content.Node/36/Seite.360510.html
http://www.sozialministeriumservice.at/
https://www.daheimbetreut.at/de/download

PERSOANE DE CONTACT ÎN LANDUL DVS.

BURGENLAND CARINTIA
Serviciul de înființare Serviciul de înființare
Robert-Graf-Platz 1, 7001 Eisenstadt Europaplatz 1, 9021 Klagenfurt
Tel.: 05 90 907-2210 Tel.: 05 90 904-745
Fax: 05 90 907-2115 Fax: 05 90 904-744
E-mail: servicecenter@wkbgld.at E-mail: gruenderservice@wkk.or.at

AUSTRIA INFERIOARĂ AUSTRIA SUPERIOARĂ
Serviciu de înființare Serviciu de înființare
Wirtschaftskammer-Platz 1, 3100 St. Pölten Hessenplatz 3, 4020 Linz
Tel.: 02742/851-0 Tel.: 05 90 909
Fax: 02742/851-17199 Fax: 05 90 909-2800
E-mail: gruender@wknoe.at E-mail: sc.gruender@wkooe.at

SALZBURG STIRIA
Serviciu de înființare Serviciu de înființare
Julius-Raab-Platz 1, 5027 Salzburg Körblergasse 111-113, 8010 Graz
Tel.: 0662/88 88-541 Tel.: 0316/601-600
Fax: 0662/88 88-960541 Fax: 0316/601-1202
E-mail: gs@wks.at E-mail: gs@wkstmk.at

TIROL VORARLBERG
Serviciu de înființare Serviciu de înființare
Wilhelm-Greil-Str. 7, 6020 Innsbruck Wichnergasse 9, 6800 Feldkirch
Tel.: 05 90 905-2222 Tel.: 05522/305-1144
Fax: 05 90 905-1385 Fax: 05522/305-108
E-mail: gruenderservice@wktirol.at E-mail: gruenderservice@wkv.at

VIENA
Serviciul de înființare
Straße der Wiener Wirtschaft 1, 1020 Viena
Tel.: 01/514 50-1050
E-mail: gruenderservice@wkw.at

Această fișă informativă este un produs al cooperării între camerele de comerț. Dacă aveți întrebări, vă rugăm să contactați camera de comerț din landul
dumneavoastră federal. Viena, tel. Nr.: (01) 51450-0, Austria Inferioară, Tel. Nr.: (02742) 851-0, Austria Superioară, Tel. Nr.: 05 90 909-0, Burgenland, Tel. Nr.: 05
90 907-0, Stiria, Tel. Nr.: (0316) 601-600, Carintia, Tel. Nr.: 05 90 904-0, Salzburg, Tel. Nr.: (0662) 8888-0, Tirol, Tel. Nr.: 05 90 905-0,
Vorarlberg, Tel. Nr.: (05522) 305-0.
Notă! Puteți găsi aceste informații și pe internet la www.gruenderservice.at

Un serviciu de înființare oferite de camerele de comerț din Austria. Retipărire, duplicare și distribuție de orice fel permise numai cu
acordul expres al camerelor de comerț austriece. În ciuda procesării atente, nu se oferă nicio garanție pentru declarații și răspunderea autorului sau a
camerelor de comerț austriece este exclusă.

	ORDINEA DE ÎNREGISTRARE
	Un serviciu de înființare oferite de camerele de comerț din Austria. Retipărire, duplicare și distribuție de orice fel permise numai cu acordul expres al camerelor de comerț austriece. În ciuda procesării atente, nu se oferă nicio garanție pentru dec...

