

GHID PRACTIC

My Mobility Mentor

ФОНДАЦИЯ ЗА ДОСТЪП ДО ПРАВА
FOUNDATION FOR ACCESS TO
RIGHTS

Law
Centres
Network

International University College of Turin

National Association of
Citizens Advice Bureaux
NACAB

European Citizen Action Service

CUPRINS

	pagina
Introducere	1
Ghid Practic – pe subiect	2
Înainte Plecării	2
După Sosire	3
Când Lucrurile Nu Merg Bine	5
Ghid Practic – pe țări	7
Belgia	7
Italia	12
Marea Britanie	17

Acest ghid practic este finanțat cu ajutorul Comisiei Europene. Acest material reflectă numai punctul de vedere al coordonatorului și al partenerilor din proiect, iar Comisia Europeană nu este responsabilă pentru eventuala utilizare a informațiilor pe care acesta le conține.

INTRODUCERE

Acest ghid este realizat în cadrul proiectului "My Mobility Mentor - un experiment pentru lucrătorii din Bulgaria și România care pleacă către alte state membre ale Uniunii Europene". Proiectul este implementat de către European Citizen Action Service (ECAS, Belgia), site-ul: <http://ecas-citizens.eu/>, în colaborare cu alte patru organizații ale societății civile din Europa:

- Rețeaua Centrelor de Drept (Marea Britanie), site-ul: <http://www.lawcentres.org.uk/>
- ANBCC (România), site-ul: <http://www.robcc.ro/en/>
- International University College din Torino (Italia), site-ul: <http://www.iuctorino.it/>
- FAR (Bulgaria), site-ul: <http://farbg.eu/>

Scopul nostru este de a crea o rețea de consilieri juridici care să poată fi mentorii muncitorilor bulgari și români care se deplasează în Belgia, Italia și Marea Britanie, oferindu-le acestora informații despre mutarea în aceste țări, mentorându-i în timpul șederii lor și oferindu-le consiliere legală în cazul în care aceștia au nevoie. În plus, față de cele cinci țări participante în mod activ, sunt monitorizate și evaluate de asemenea sursele existente de informare juridică cu privire la procesul de emigrare în Danemarca și Irlanda.

În acest Ghid practic veți găsi:

- Sfaturi practice privind condițiile de viață și de muncă din Belgia, Italia și Marea Britanie;
- O prezentare generală a drepturilor de liberă circulație și a altor aspecte conexe;
- Sfaturi în cazul în care lucrurile nu merg bine în timpul șederii în Belgia, Italia și Marea Britanie.

Sperăm că acest ghid vă va ajuta să aveți o mai bună înțelegere a drepturilor dumneavoastră atunci când lucrați în țările Uniunii Europene și să vă ofere o îndrumare practică și detaliată. Ghidul utilizează legislația UE din iulie 2014.

Pentru mai multe informații despre acest proiect și drepturile dumneavoastră, vă rugăm accesați www.mymobilitymentor.ning.com.

Ghid Practic: Pe Subiect

1. Înaintea Plecarii

Sosirea

- În calitate de cetățean al UE, aveți dreptul de a intra în Belgia, prezentând fie cartea națională de identitate sau pașaportul. Înainte de a pleca, **asigurați-vă că aveți fie o carte de identitate sau un pașaport valabil**, astfel încât să puteți intra în țară.

Vehicule

- În cazul în care călătoriți cu un **vehicul**, este bine să aveți la dumneavoastră **dovada de asigurare, facturi pentru dovada de cumpărare**, cel mai recent **certificat de inspecție tehnică auto**, precum și **certificatul de conformitate** al vehiculului, în vederea simplificării procesului de înregistrare a vehiculului în țara de destinație.

Drepturile pasagerilor

- Dacă doriți să luați cu dumneavoastră **țigări sau alcool**, cantitatea trebuie să se încadreze sub un anumit prag pentru a fi considerată de "uz personal". Puteți lua cu dumneavoastră, fără probleme, **până la 800 de țigarete, 400 de țigări de foi, 200 de trabucuri, 1 kg de tutun, 10 litri de băuturi spirtoase, 20 de litri de vin alcoolizat, 90 de litri de vin și 110 de litri de bere.**
- În ceea ce privește banii, puteți lua cu dumneavoastră **până la un echivalent de 9999 €**, dar dacă luați 10.000 € sau mai mult va trebui să-i declarați autorităților vamale la sosirea în țara de destinație.

Securitate Socială

- Dacă beneficiați de **ajutor de șomaj**, puteți să îl primiți în continuare în țara de destinație timp de trei luni. Dacă ați primit ajutorul de șomaj timp de peste patru săptămâni și intenționați să solicitați în continuare plata prestațiilor sociale în Belgia, puteți aplica pentru un **formular U2** la serviciile naționale de muncă din țara de origine.
- Înainte de a pleca trebuie să aplicați la **autoritatea națională de asistență medicală** din țara de origine pentru **cardul european de asigurări sociale de sănătate (CEASS)**. Cardul vă permite acces la asistență medicală de urgență în țara de destinație în aceleași condiții ca și persoanele asigurate acolo, până când veți fi înregistrat(ă) în sistemul de securitate socială din respectiva țară.

Calificări

- Înainte de a pleca este important să obțineți **legalizarea calificărilor dumneavoastră**, deoarece acest lucru v-ar putea ajuta să găsiți un loc de muncă în țara de destinație sau să vă continuați studiile.

2. După Sosire

Rezidența

- Găsirea unei locuințe se poate face on-line, în ziare, sau prin reclamele pentru închiriere sau vânzare locuințe găsite pe clădiri.

Munca

- În calitate de cetățean al UE, **nu aveți nevoie de un permis de muncă** pentru a obține un loc de muncă. Nici membrii familiei care sunt cetățeni non-UE **nu au nevoie de un permis de**

muncă. Cetățenii croați vor avea nevoie de un permis de muncă pentru a lucra în anumite țări din UE.

Vehicule

- **Este obligatoriu** să vă înregistrați vehiculul dumneavoastră în țara de destinație, dacă vă aflați la muncă în aceasta **pentru mai mult de șase luni.**
- Permisul de conducere din țara de origine **este valabil pentru a putea conduce oriunde în Uniunea Europeană.** În cazul în care documentul expiră în timpul în care dumneavoastră vă aflați la muncă în țara de destinație, va trebui să-l reînnoiți la autoritățile locale unde locuiți. De asemenea, în anumite țări, va trebui să-l reînnoiți după o anumită perioadă indiferent dacă permisul a expirat sau nu.

Securitate Socială

- Dacă doriți să **primiți ajutorul de șomaj din țara de origine**, la sosirea în țara de destinație **trebuie să vă înregistrați** în termen de **șapte zile la serviciile naționale de ocupare a forței de muncă.** Când vă înregistrați, depuneți **formularul U2** pe care l-ați primit în țara de origine.
- Dacă doriți să **primiți în continuare ajutorul de șomaj pentru mai mult de 3 luni**, trebuie să **contactați serviciile de ocupare a forței de muncă din țara de origine** și să cereți o prelungire. Prelungirea se află la latitudinea autorităților de acasă.
- Chiar și cu un **card european de asigurări sociale de sănătate (CEASS)** nu aveți acces la un **tratament non-esențial și puteți fi taxat pentru tratamentul de bază.**

3. Când Lucrurile Nu Merg Bine

- Există un număr de organizații la care puteți apela dacă aveți probleme în exercitarea drepturilor dumneavoastră în calitate de cetățean al UE:
 - **Your Europe Advice:** un **serviciu de consiliere gratuit** ce constă într-o rețea de experți juridici care vă pot oferi consultanță în toate limbile oficiale ale UE. Le puteți pune întrebări **despre drepturile dumneavoastră în Uniunea Europeană** pe site-ul ec.europa.eu/citizensrights sau sunând la numărul 00800 6 7 8 9 10 11. Ar trebui să primiți un răspuns în termen de o săptămână.
 - **SOLVIT:** În cazul în care **autoritățile belgiene nu reușesc să respecte obligațiile care le revin în temeiul legislației UE**, SOLVIT ar putea fi în măsură să vă ajute. SOLVIT poate ajuta în cazul în care vă confrunțați cu dificultăți privind drepturile de ședere, recunoașterea calificărilor profesionale, obținerea de asigurări de sănătate și așa mai departe. Puteți folosi SOLVIT în mod gratuit pe site-ul ec.europa.eu/solvit.
 - **EU Rights Clinic:** Un serviciu creat pentru a ajuta cetățenii UE și membrii familiilor acestora **să rezolve problemele legate de libera circulație în UE și să beneficieze de respectarea drepturilor lor europene**, în cazul în care problema acestora nu s-a rezolvat în urma recurgerii la YEA și SOLVIT. **Serviciul este gratuit**, cu asistență oferită de către absolvenții de master de la Universitatea din Kent din Bruxelles, în colaborare cu avocați și consilieri în domeniul drepturilor sociale. EURC poate fi contactat la rights.clinic@ecas.org.
- Puteți, de asemenea, să vă adresați **Comisiei Europene** dacă doriți. Oricine **poate depune o plângere la Comisie** împotriva unui Stat Membru în cazul în care consideră că Statul Membru

încalcă legislația UE. Acest lucru se poate face pe site-ul ec.europa.eu/eu-law/your-rights/your-rights-forms_en.htm.

- Puteți să vă adresați în scris unui parlamentar european, care poate fi foarte eficient în a face presiuni pentru rezolvarea problemei sau **să petiționați Parlamentul European**, unde puteți prezenta o cerere individuală, o reclamație sau o observație cu privire la aplicarea legislației UE.

Ghid Practic: Pe Țări

1. Belgia

Înainte de plecare

În plus față de sfaturile practice generale, aici puteți găsi informații specifice Belgiei

Sosirea

- Dacă vă deplasați împreună cu un membru al familiei **care nu este cetățean UE**, acesta va avea nevoie de **un pașaport valabil**, și, în unele cazuri, de **o viză de scurtă ședere (numită de asemenea viză C Schengen)**, pe care le poate obține ca urmare a înaintării unei cereri către Ambasada Belgiei din București. Viza trebuie să fie emisă în termen de 15 zile și fără costuri. Cererea trebuie făcută cu cel puțin o lună înainte de a călători, dar poate fi, de asemenea, făcută cu până la trei luni înainte. Puteți afla mai multe pe site-urile ambasadelor respective (diplomatie.belgium.be/Romania/).

Calificări

- Înainte de a pleca, poate fi important să obțineți **legalizarea calificărilor dumneavoastră**, deoarece acest lucru v-ar putea ajuta să găsiți un loc de muncă sau să vă continuați studiile în Belgia. Pentru aceasta, trebuie să aplicați la ambasada belgiană în București. Pentru mai multe detalii, consultați: http://countries.diplomatie.belgium.be/en/romania/legalisation_documents/

După Sosire

Rezidența

- Odată ce ați ajuns în Belgia, ar trebui să **raportați prezența dumneavoastră autorităților locale** în termen de 10 zile de la sosire. Pentru aceasta veți avea nevoie de **pașaport sau de cartea de identitate națională**. Autoritățile locale sunt denumite în continuare "*l'administration communale*" în limba franceză, "*het gemeentehuis*" în limba olandeză și "*das Rathaus*" în limba germană. De asemenea, trebuie să repetați procesul în cazul în care vă schimbați adresa.
- Dacă intenționați să rămâneți în Belgia pentru **mai mult de trei luni de zile**, va trebui să vă înregistrați la autoritățile locale. Documentele necesare pentru aceasta includ fotografiile tip pașaport, dovada mijloacelor de întreținere, precum și dovada adresei.
- Găsirea unei locuințe se poate face on-line, în ziare, sau prin reclamele pentru închiriere sau vânzare locuințe găsite pe clădiri.

Munca

- Există trei servicii regionale publice de ocupare a forței de muncă în Belgia care vă pot ajuta să găsiți un loc de muncă: VDAB (vdab.be) în Flandra, Le FOREM (leforem.be) în Valonia și Actiris (Actiris.be) pentru Bruxelles. Puteți, de asemenea, să găsiți de lucru în ziare sau pe alte site-uri, cum ar fi EURES (ec.europa.eu/eures).

Vehicule

- Dacă vă aflați în Belgia **pentru mai mult de șase luni, este obligatoriu** să vă înregistrați vehiculul. Pentru a face acest lucru, va trebui să solicitați **un formular de înregistrare a vehiculului** din partea autorităților locale și să prezentați **un certificat de conformitate**, dovada de **asigurare**, care este valabilă în Belgia, și dovada **dreptului de proprietate** (de exemplu o factură).

- În cazul în care înregistrarea expiră în timpul șederii dumneavoastră în țara de destinație, va trebui să o reînnoiți la autoritățile locale unde locuiți.

Securitate Socială

- Chiar și cu un **card european de asigurări sociale de sănătate (CEASS)**, **nu aveți acces la un tratament non-esențial și puteți fi taxat pentru tratamentul de bază**. Trebuie să aveți o asigurare de sănătate cu un furnizor belgian pentru a evita să fiți taxat pentru tratamentul medical (aceste informații pot fi găsite pe www.inami.fgov.be/citizen/fr/insurers/).

Vot

- Cetățenii non-belgieni care își au reședința în Belgia pot vota la **alegerile municipale și europene**. Pentru a vota, trebuie să fiți înregistrat la o autoritate locală și listat în **lista electorală**.

Cont Bancar

- Dacă doriți să **deschideți un cont bancar în Belgia**, veți avea nevoie de un **pașaport / carte de identitate națională** și de o **dovadă de reședință** (cum ar fi un contract de închiriere).

când Lucrurile Nu Merg Bine

Ce ar putea merge rău

Uneori lucrurile nu merg bine atunci când emigrați - acestea sunt câteva probleme pe care le puteți întâlni când încercați să emigrați spre Belgia:

- Chiar dacă **membriilor familiei dumneavoastră care sunt cetățeni non-UE** ar trebui să le fie eliberată în mod rapid și **gratuit viza**, există posibilitatea să întâmpinați probleme.

- Atunci când **vă raportați prezența sau vă înregistrați în Belgia**, va trebui să prezentați anumite documente. Cu toate acestea, s-ar putea să **vă confrunțați cu cereri de documente suplimentare sau alte formalități excesive**.
- S-ar putea să aveți probleme cu **transferul în Belgia al beneficiilor de securitate socială**, sau cu **echivalarea calificărilor profesionale**.

Ce trebuie să faceți când lucrurile nu merg bine

Alături de serviciile generale de ajutor, dacă locuiți în Belgia ați putea contacta următoarele organizații atunci când aveți probleme:

- Puteți să contactați unul dintre avocații poporului belgieni. Puteți depune o plângere la un Ombudsman/Avocatul Poporului **pentru a reclama administrarea defectuoasă a unei autorități publice, inclusiv în ceea ce privește punerea în aplicare a legislației UE**. Ombudsmanul federal al Belgiei poate fi contactat pe www.federalombudsman.be, dar există și avocați ai poporului regionali în Belgia (pentru mai multe informații accesați www.ombudsman.be).
- S-ar putea să **doriți să vă plângeți direct instituțiilor respective**. O listă cu departamentele de reclamații ale instituțiilor și regiunilor belgiene pot fi găsite prin intermediul site-ului web al Ombudsmanului European pe www.ombudsman.europa.eu/. Vă rugăm să rețineți că Ombudsmanul European nu va fi în măsură să vă ajute decât dacă doriți să depuneți o plângere împotriva instituțiilor europene.
- **Centrul Interfederal pentru Egalitatea de Șanse și Centrul Federal de Migrație (Centre interfédéral pour l'égalité des chances)** pot să vă ajute **dacă simțiți că ați fost victima discriminării**. Acestea pot fi găsite pe www.diversitybelgium.be, unde găsiți o prezentare generală a

legislației belgiene anti-discriminare și unde puteți să depuneți o plângere în cazul în care ați fost discriminat(ă).

- **Dacă simțiți că ați fost victima discriminării de gen**, puteți contacta **Institutul pentru Egalitatea între Femei și Bărbați** pe www.igvm-iefh.belgium.be, unde puteți găsi documentele necesare pentru a depune o plângere.
- Dacă estimați că sunteți **supus(ă) unor practici abuzive de muncă**, puteți găsi link-uri către toată legislația muncii relevantă pe site-ul belgian www.employment.belgium.be/home.aspx al **Serviciul Public Federal pentru Ocuparea Forței de Muncă, Muncii și Dialogului Social**. Acesta include **informații relevante pentru lucrătorii detașați**. Informații suplimentare pot fi găsite pe www.socialsecurity.be.
- Pentru a apela **serviciile de urgență** în Belgia, sunați la **112**. De asemenea, puteți **apela 101 pentru poliție și 100 pentru urgențe medicale și pompieri**. Dacă sunteți victima unei infracțiuni, trebuie să înaintați mai întâi o plângere la o secție de poliție.
- În cazul în care aveți nevoie de asistența unui avocat, ați putea fi eligibil(ă) **pentru asistență juridică gratuită**. Trebuie să contactați biroul de asistență juridică al baroului local din Bruxelles și Valonia (www.avocats.be/contact.php?page=bureaux-aide-juridique) sau biroul corespunzător din Flandra (advocaat.be/page.aspx?Genericid=74).

2. Italia

Înainte de plecare

În plus față de sfaturile practice generale, aici puteți găsi informații specifice Italiei:

Sosirea

- Dacă vă deplasați cu un membru al familiei **care nu este cetățean UE**, acesta va avea nevoie de **un pașaport valabil**, și, în unele cazuri, de **o viză de scurtă ședere (numită de asemenea viză C Schengen)**, pe care le poate obține ca urmare a înaintării unei cereri către Ambasada Italiei din București. Viza trebuie să fie emisă în termen de 15 zile și fără costuri. Cererea trebuie înaintată cu cel puțin o lună înainte de a călători, dar poate fi, de asemenea, făcută cu până la trei luni înainte. Puteți afla mai multe pe site-urile ambasadelor respective (http://www.ambbucarest.esteri.it/Ambasciata_Bucarest).

Calificări

- De asemenea, înainte de a pleca poate fi important să obțineți **legalizarea calificărilor dumneavoastră**, deoarece acest lucru v-ar putea ajuta să găsiți un loc de muncă sau să vă continuați studiile în Italia. În acest sens, trebuie să aplicați la Ambasada Italiei în București pentru a obține un certificat numit "*Dichiarazione di Valore*" (pentru mai multe detalii despre procedură și documentele necesare, vizitați http://www.ambbucarest.esteri.it/Ambasciata_Bucarest/Menu/In_linea_con_utente/Dichiarazione_valore/).

După sosire

Rezidență

- Odată ce ați ajuns în Italia, ar trebui să **raportați prezența în acea locație autorităților locale** în termen de 10 zile de la sosirea dumneavoastră. Pentru aceasta veți avea nevoie de

pașaport sau de cartea de identitate națională. Pentru a face acest lucru trebuie să vă duceți la secția de poliție, numită „*Questura*” în limba italiană. De asemenea, trebuie să repetați procesul dacă vă schimbați adresa de rezidență.

- Dacă intenționați să rămâneți în Italia pentru **mai mult de trei luni de zile**, va trebui să vă înregistrați în evidențele autorităților locale. Pentru a face acest lucru trebuie să vă duceți la un oficiu numit „*Anagrafe*” din cadrul „*Comune*”, acolo unde locuiți. Documentele necesare pentru aceasta sunt: pașaportul, dovada mijloacelor de întreținere, dovada asigurării de sănătate precum și dovada adresei și dovada rudeniei pentru membrii familiei. Nu trebuie să aveți certificatul de înregistrare cu dumneavoastră de fiecare dată când vă înregistrați. Dacă nu-l aveți atunci când vă este cerut, va trebui să vă duceți la secția de poliție pentru a arăta documentele necesare.
- Un alt document necesar pentru aplicația dumneavoastră este un card numit “*Codice Fiscale*”. Acesta este folosit pentru a identifica o persoană în legătură cu toate autoritățile italiene și administrația publică. Acest card este esențial pentru viața de zi cu zi prin urmare cu cât îl aveți mai repede, cu atât mai bine. Puteți aplica pentru un *Codice Fiscale* la *Questura* sau *Agenzia delle Entrate* locală. Veți avea nevoie numai de pașaport sau cartea de identitate.
- Găsirea unei locuințe se poate face on-line, în ziare, prin agenți imobiliari sau prin reclamele găsite pe clădiri pentru închiriere sau vânzare.

Munca

- În calitate de persoană aflată în căutarea unui loc de muncă trebuie să vă înregistrați la oficiul de angajare (*Ufficio di collocamento*) al Serviciul Guvernamental de Ocupare a Forței de Muncă (*Sezione Circoscrizionale per l'impiego*). Există, de asemenea, agenții regionale pentru ocuparea forței de muncă

coordonate de Ministerul Muncii și al Bunăstării Sociale (*Ministero del Lavoro e della Previdenza Sociale*), cât și centre locale de ocupare a forței de muncă (*Centri di iniziativa locale per l'occupazione*). Puteți, de asemenea, să vă căutați de muncă pe internet, în ziare, prin agenții private pentru ocuparea forței de muncă sau pe alte site-uri, cum ar fi EURES (www.ec.europa.eu/eures).

Vehicule

- **Este obligatoriu** să vă înregistrați vehiculul dumneavoastră în Italia dacă vă aflați aici **pentru mai mult de șase luni**. Pentru a face acest lucru va trebui să solicitați **un formular de înregistrare a vehiculului** din partea autorităților locale și va trebui să prezentați **un certificat de conformitate**, dovada de **asigurare** (una care să fie validă în Italia) și dovada **dreptului de proprietate** (cum ar fi o factură).
- Permisul dumneavoastră de conducere **este valabil în Italia**. În funcție de tipul de permis pe care îl dețineți sau dacă expiră în timp ce sunteți în Italia, va trebui să-l reînnoiți apelând la autoritățile locale din comunitatea de reședință.

Securitate Socială

- În calitate de cetățean al UE, cu **un card european de asigurări sociale de sănătate (CEASS)**, veți avea acces la tratament de urgență esențial sau non-esențial în toate spitalele publice, la fel ca orice alt cetățean italian. Serviciile medicale de urgență sunt gratuite, în timp ce restul tratamentelor sunt, în general, taxate (“*ticket*” în italiană).
- Dacă stați în Italia pentru mai mult de trei luni trebuie fie să vă înregistrați pentru o asigurare privată de sănătate, fie să vă înregistrați **în Sistemul Național de Sănătate** (*Sistema Sanitario Nazionale – SSN*). În cazul în care lucrați, atât dumneavoastră, cât și membrii familiei aveți dreptul să vă

înregistrați în SSN și să accesați sistemul de sănătate public în aceleași condiții ca și cetățenii italieni. Pentru a vă înregistra în SSN trebuie să vă duceți la cel mai apropiat spital public (*Azienda Sanitaria Locale* - ASL) cu pașaportul sau cartea de identitate, dovada reședinței și contractul de muncă. În momentul înregistrării în SSN veți primi cardul de sănătate (*Tessera Sanitaria*) și veți fi înscris la un doctor de familie, la alegerea dumneavoastră. Acesta este responsabil pentru asistența medicală generală, pentru prescrierea de medicamente și anumite analize și eliberarea de concedii medicale. Serviciile medicului de familie sunt gratuite.

Vot

- Cetățenii non-italieni care își au reședința în Italia pot vota la **alegerile municipale și europene**. Pentru a vota trebuie să fiți înregistrat la *Anagrafe*-ul în cadrul *Comune* și listat în **lista electorală**.

Cont Bancar

- Dacă doriți să **deschideți un cont bancar în Italia**, veți avea nevoie de un **pașaport / carte de identitate națională și Codice Fiscale**. De asemenea, banca poate cere o **dovadă de reședință**, dar nu este obligatorie.

Când Lucrurile Nu Merg Bine

Ce ar putea merge rău

- Puteți să vă adresați unuia din avocații poporului din Italia (în italiana "*Difensori Civici*"). Puteți depune o plângere la un *Difensore Civico* **pentru a aborda o administrare defectuoasă de către o autoritate publică, inclusiv atunci când vine vorba de punerea în aplicare a legislației UE**. În Italia nu există un avocat al poporului, ci un anumit număr de *difensori civici* la nivel

regional. Puteți să vă adresați unui *difensore civico* din regiunea în care trăiți (o listă cu *Difensori civici regionali*:

<http://www.cr.piemonte.it/cms/organismi/difensore-civico/i-difensori-civici-in-italia.html>). Dacă trăiți în Torino, există un

site multilingv pentru *Difensore Civico Regione Piemonte*:

<http://www.cr.piemonte.it/cms/organismi/difensore-civico/il-difensore-civico.html>).

- **Oficiul Național Anti-Discriminare Rasială (*Ufficio Nazionale Antidiscriminazioni Razziali* - UNAR)** vă poate asista în cazul în care considerați că **ați fost victima oricărei forme de discriminare**. Pe website puteți găsi mai multe informații legate de legislația anti-discriminare și campanii și puteți să faceți o plângere dacă ați fost victima (sau ați fost martor/-ă) unei discriminări <http://www.unar.it/unar/portal/?lang=it>. Puteți, de asemenea, contacta UNAR pentru aceleași motive la numărul 800 901010. UNAR are un centru național de contact și multe birouri locale care sunt active la nivel regional și provincial. În regiunea Piedmont există un help desk pentru fiecare provincie, inclusiv în Torino (pentru mai multe informații vizitați site-ul Network Piedmont Against Discrimination: <http://www.piemontecontrolediscriminazioni.it/rete-regionale/>).
- Dacă estimați că sunteți **supus(ă) unor practici abuzive la locul de muncă**, puteți găsi link-uri către toată legislația muncii relevantă pe site-ul **Ministerului Muncii și Politicii Sociale italian** (<http://www.lavoro.gov.it/Pages/default.aspx>). Dacă aveți nevoie de suport și consiliere, puteți contacta sindicatele, care au birouri locale și reprezentanți în toate orașele italiene. Cele trei mari confederații sindicale sunt: Confederația Italiană Generală de Muncă (CIGM), Confederația Italiană a Sindicatelor Lucrătorilor (CISL) și Uniunea Italiană a Muncii (USM).

- Pentru a apela **serviciile de urgență** în Italia sunați la **112**. De asemenea, puteți **apela 113 pentru poliție, 118 pentru urgențe medicale și 115 pentru pompieri**. Dacă sunteți victima unei infracțiuni, trebuie să înaintați mai întâi o plângere la o secție de poliție, *Carabinieri*.
- În cazul în care aveți nevoie de asistența unui avocat, ați putea fi eligibil **pentru asistență juridică gratuită** pe perioada șederii în Italia. Trebuie să contactați baroul local în Torino (<http://www.ordineavvocatitorino.it/>) sau în alte orașe.

3. Marea Britanie

Înainte de Plecare

Intrare

- Dacă sunteți în deplasare cu un membru al familiei **care nu este cetățean UE**, trebuie să aplicați pentru un permis de familie. Permisul de familie SEE este gratuit și este valabil timp de 6 luni. După expirarea acestuia trebuie să obțineți un card de rezidență în Marea Britanie. Pentru aceasta trebuie să aplicați online. (<https://www.gov.uk/family-permit>)

Securitate Socială

- Trebuie să aplicați pentru **cardul european de asigurări sociale de sănătate (CEASS)** din partea **autorității naționale de asistență medicală** din țara de origine înainte de a pleca. Cardul vă va permite accesul la asistență medicală de urgență în Marea Britanie în aceleași condiții ca și cele asigurate în țara de origine,

până în momentul în care veți fi înregistrat(ă) în sistemul de securitate socială britanic.

(Informații despre aplicarea pentru un CEASS în România pot fi găsite la <http://www.cnas.ro/page/modalitatile-de-eliberare-i-utilizare-a-cardului-european.html>)

Calificări

De asemenea, poate fi important să obțineți **legalizarea calificărilor dumneavoastră** înainte de a pleca, deoarece acest lucru v-ar putea ajuta să găsiți un loc de muncă sau să vă continuați studiile în Marea Britanie. Pentru aceasta, trebuie să aplicați la ambasada britanică în București.

Dupa Sosire

Rezidența

Nu trebuie să vă înregistrați pentru a trăi în Marea Britanie dar este în avantajul dumneavoastră să faceți acest lucru astfel încât, atunci când ajungeți, să vi se poată emite un permis de ședere. O carte de rezident este utilă pentru că poate:

- ajuta să reintrați în țară mult mai rapid și ușor în cazul în care vă deplasați în străinătate
- arăta angajatorilor că aveți voie să lucrați în Marea Britanie
- ajuta să dovedeți că vă calificați pentru anumite prestații și servicii sociale.

Valabilitatea unui permis de ședere poate dura până la 5 ani. După 5 ani puteți aplica pentru un permis de ședere permanentă.

Formularul de cerere de ședere poate fi găsit aici:

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/316387/EEA_1_Registration_Certificate_06-14.pdf

- Găsirea unei locuințe se poate face on-line, în ziare sau prin reclamele găsite pe clădiri pentru închiriere sau vânzare. Proprietarii din Marea Britanie ar putea cere referințe de la

locatarilor anteriori.

Munca

- **Centrele de locuri de muncă** (<https://www.gov.uk/contact-jobcentre-plus>) fac parte din serviciile furnizate de către Departamentul Guvernului pentru Muncă și Pensii. Aici, companiile pot publica, în mod gratuit, posturile vacante, acestea fiind listate atât pe site-ul Departamentului Guvernului pentru Muncă și Pensii, cât și pe cele ale birourilor Centrelor de Locuri de Muncă din întreaga țară. În cadrul Centrelor veți avea acces gratuit la bazele de date cu locuri de muncă și veți putea să vă printați detaliile care vă interesează. De asemenea, aici puteți beneficia de sprijinul unor consultanți care vă vor ajuta să completați formularele de căutare de locuri de muncă. Trebuie să știți că aceste centre pot fi aglomerate pentru că reprezintă locul unde fiecare șomer care primește ajutor de șomaj de stat trebuie să se înregistreze o dată la fiecare două săptămâni.
- Totodată, puteți găsi un loc de muncă on-line, folosind **Universal Jobmatch**, care este un serviciu oferit de Guvern, disponibil online aici: <https://www.gov.uk/jobsearch>.
- În Marea Britanie există o mulțime de **agenții de ocupare a forței de muncă** din care să alegeți, dar cel mai bine este să vă înregistrați la o agenție care se ocupă cu tipul dumneavoastră de calificare. Urmăriți anunțurile de locuri de muncă din revistele de specialitate și de pe site-urile din industrie pentru a vedea care sunt agențiile de publicitate potrivite calificării dumneavoastră. Apoi contactați-le și programați-vă o întâlnire pentru a vă înregistra în baza lor de date cu persoane în căutarea unui loc de muncă. Tratați întâlnirea cu agenția ca pe un interviu de angajare deoarece, în cazul în care vă apreciază, cei de la agenție vor lucra mai mult în sprijinul dumneavoastră. **ATENȚIE! Este ilegal să fiți taxat cu o taxă de înregistrare sau o taxă de**

căutare de locuri de muncă deoarece angajatorii sunt cei care plătesc agenției pentru a le găsi persoana potrivită.

- **Ziarele naționale, ziarele locale și site-urile specializate publică toate anunțurile de locuri de muncă.**

Vehicule

- În cazul în care ați devenit **rezident** în Marea Britanie sau atunci când sejurul dumneavoastră în această țară este mai mare de 6 luni, **trebuie să vă înregistrați vehiculul și să plătiți impozit** pentru acesta în Marea Britanie imediat după obținerea rezidenței sau după ce ați decis că veți sta mai mult de 6 luni. Informații detaliate găsiți aici: <https://www.gov.uk/importing-vehicles-into-the-uk/vat-and-tax-vehicles-from-within-the-eu>.
- Dacă sunteți doar **în vizită** în Marea Britanie și, în mod normal trăiți în străinătate, puteți utiliza pe deplin vehiculul și **permisul de conducere** auto / moto din țara de origine până la 12 luni de la data la care vehiculul a intrat în Marea Britanie sau atunci când acesta nu a fost folosit la intrarea în această țară.
- Dacă veniți să trăiți în Marea Britanie și aveți un carnet de conducere UE / SEE valid, puteți conduce vehicule care intră sub incidența categoriilor prezentate pe permisul dumneavoastră. Dacă stați în Marea Britanie **pentru mai mult de trei ani, trebuie să obțineți un permis de conducere britanic pentru a putea continua să conduceți.** <https://www.gov.uk/exchange-foreign-driving-licence/y/yes/car-or-motorcycle/european-union>
- Mai multe informații la: http://www.direct.gov.uk/prod_consum_dg/groups/dg_digital_assets/@dg/@en/@motor/documents/digitalasset/dg_068659.pdf

Securitate Socială

- La 1 ianuarie 2014 cetățenii din SEE trebuie să aștepte **timp de 3 luni** și să treacă un **test de Reședință Obișnuită** înainte de a putea pretinde securitate socială, în funcție de un venit direct legat de calitatea de persoană aflată în căutarea unui loc de muncă.
- Cu toate acestea, aveți posibilitatea **de a porta ajutoarele de șomaj din țara de origine (a beneficia de aceleași ajutoare ca în țara de origine)** dacă **vă înregistrați la serviciile naționale din Marea Britanie pentru ocuparea forței de muncă** (<https://www.gov.uk/browse/working/finding-job>) în termen de **șapte zile** . Trebuie să vă înregistrați la cel mai apropiat birou Jobcentre Plus și să depuneți formularul U2 primit din țara de origine.
- Țineți cont de faptul că sistemul de sănătate din Marea Britanie poate fi diferit de cel din țara de origine și, prin urmare, cardul dumneavoastră european de sănătate (CEASS) ar putea să nu acopere tot ceea ce v-ați aștepta să obțineți gratuit în țara dumneavoastră. Prin urmare, trebuie să luați **o asigurare de sănătate** în Marea Britanie pentru a evita să fiți taxat pentru tratamentul medical.
- Puteți a obține gratuit tratament și în spitalele NHS (Național Health System = Sistemul Național de Sănătate) în cazul în care aveți dreptul legal de a fi în Marea Britanie și, de obicei, locuiți aici. Pentru a putea accesa serviciile NHS, trebuie să vă înregistrați la un medic generalist (MG).

Vot

- În calitate de cetățean al UE vă puteți înregistra pentru a vota pentru guvernul local și numai la alegerile pentru Parlamentul European. Pentru a face acest lucru, trebuie să fiți adăugat(ă) la Registrul Electoral. Puteți contacta, de asemenea, Oficiul Electoral de înregistrare de la nivel local prin

<https://www.gov.uk/get-on-electoral-register>.

http://www.aboutmyvote.co.uk/register_to_vote/register_in_english_and_wales.aspx

Cont Bancar

- Dacă doriți să deschideți **un cont bancar în Marea Britanie**, veți avea nevoie de **un pașaport / carte de identitate națională** și de **o dovadă a adresei (cum ar fi Facturile Fiscale ale Consiliului, facturile de utilități emise în numele dumneavoastră)**. **Dovada adresei** poate fi dificil de obținut, mai ales după ce ajungeți, pentru că s-ar putea să nu aveți încă facturi emise în numele dumneavoastră. **SOLUȚIE!** Băncile, cum ar fi HSBC, asigură operațiuni bancare internaționale, motiv pentru care ar putea fi mai ușor să deschideți un cont în țara de origine înainte de a sosi și să vă transferați ulterior conturile în Marea Britanie.

Când Lucrurile Nu Merg Bine

Uneori lucrurile nu merg bine atunci când vă mutați într-un alt stat - acestea sunt câteva probleme pe care le puteți întâmpina atunci când încercați să migrați spre Marea Britanie:

Ce ar putea merge rău

- Unele dintre procesele de stabilire în Marea Britanie ar putea dura foarte mult și ar putea implica numeroase formalități.
- Puteți întâmpina probleme legate de închirierea unei locuințe, cum ar fi nereturnarea unei garanții.
- Este posibil să aveți probleme legate de muncă, cum ar fi reținerea salariilor la un moment dat, sau concedierea pe nedrept.

Ce să faceți când lucrurile nu merg bine

Contacte pentru Marea Britanie:

- **East European Advice Centre:** <http://www.eeac.org.uk/>
Tel: 020 8741 1288
- **Migrants Resource Centre:**
<http://www.migrantsresourcecentre.org.uk/>
E-mail: info@migrants.org.uk Tel: 0207 834 2505
- **Hackney Migrant Centre:**
<http://www.hackneymigrantcentre.org.uk/>
E-mail: info@hackneymigrantcentre.org.uk Tel: 07504332706
- **Shelter** <http://england.shelter.org.uk/> Tel: 0808 800 4444
- **Migrant Help:** <http://www.migranthelp.org/eu-advice>
Tel: 01304 203977
- **Integration Support Services:** <http://www.iss.org.uk/>
Tel: 01279 639 442
- **Praxis Community Projects:** <http://www.praxis.org.uk/>
Tel: 020 7729 7985
- **Law Centres Network:** www.lawcentres.org.uk
Tel: 02036371330
- **Citizens Advice Bureaux:**
<http://www.citizensadvice.org.uk/index/getadvice.htm>
Tel: 08444 111 444
- **East European Advice Centre :** <http://www.eeac.org.uk/>
Tel: 020 8741 1288

(Vă rugăm să rețineți că unele agenții din Marea Britanie sunt finanțate pentru a oferi servicii în zone geografice specifice și pentru a beneficia de acces la serviciile lor trebuie să fiți rezident sau lucrător în zona geografică respectivă.)

În caz de urgențe care necesită o ambulanță, poliție sau pompieri, formați **999** de la orice telefon. În cazul unor infracțiuni ar trebui să contactați de urgență secția de poliție locală.

ECAS
European Citizen Action Service
Avenue de la Toison d'Or 77
B - 1060 Brussels
Belgium

