

dobrze ubezpieczony

system zabezpieczenia społecznego w Austrii

wirtschaftsmuseum

2013

Informacja Austriackiego Muzeum Społecznego
i Ekonomicznego wydana na zlecenie Głównego Związku
Austriackich Podmiotów Ubezpieczeń Społecznych

www.sozialversicherung.at

Austriackie ubezpieczenie społeczne oferuje swoim klientom w pełni odpowiedzialne, indywidualne zabezpieczenie przed ryzykami związanymi z chorobami, starzeniem się i wypadkami przy pracy. W Austrii ma ono olbrzymi wpływ na socjalny spokój, dobrobyt i demokratyczne struktury. Jest również gwarantem społecznego bezpieczeństwa w Austrii. W międzynarodowych porównaniach odnoszących się do jakości życia i systemu opieki zdrowotnej Austria zajmuje czołowe miejsce. Ubezpieczenie chorobowe przejmuje przede wszystkim koszty związane z medycznymi świadczeniami i to bez względu na wysokość wpłacanych składek. Po zakończeniu działalności zawodowej ubezpieczenie emerytalne w wysokim stopniu przejmuje zabezpieczenie poziomu życia. Ubezpieczenie wypadkowe zapobiega wypadkom przy pracy oraz chorobom zawodowym i zabezpiecza ich skutki. Świadczenia pokrywane są ze składek zarówno osób ubezpieczonych jak i pracodawców, a emerytury częściowo z opłat podatkowych.

Kładziemy duży nacisk na profilaktykę zdrowotną i na zrozumienie zdrowego trybu życia. Naszym celem jest świadome, zdrowe obcowanie z własnym ciałem podczas pracy i w czasie od niej wolnym. Poprawa warunków pracy pozwalająca na uniknięcie wypadków, chorób zawodowych i wcześniejszej rezygnacji z pracy zawodowej oraz rehabilitacja są naszymi najpilniejszymi priorytetami.

Broszurka ta pozwala Państwu na zapoznanie się z kompletnym przeglądem naszego systemu, jego podstawowymi zasadami i naszą organizacją.

Dr. Hans Jörg Schelling
Przewodniczący Związku
Główny Związek Austrackich Podmiotów Ubezpieczeń Społecznych

Właściciel i wydawca:
Austriackie Muzeum Społeczne i Ekonomiczne,
Vogelsanggasse 36, A-1050 Wiedeń, tel.: +43/1/545 25 51, faks: +43/1/545 25 51-55,
poczta elektroniczna: wirtschaftsmuseum@oegwm.ac.at,
strona internetowa: <http://www.wirtschaftsmuseum.at>

Wydano na zlecenie Głównego Związku Austriackich Podmiotów Ubezpieczeń Społecznych,
Kundmanngasse 21, A-1030 Wiedeń, tel.: +43/1/711 32-1220, faks: +43/1/711 32-3785
poczta elektroniczna: presse@hvb.sozvers.at,
strona internetowa: <http://sozialversicherung.at>, <http://www.hauptverband.at>

Aktualizowane wydanie 2013

Państwo społeczne zapewnia bezpieczeństwo pojedynczego obywatela. Socjalna sieć ubezpieczeniowa zabezpiecza opiekę medyczną, rehabilitację a także zarówno starość jak i ciężkie położenie obywateli.

ŚWIADCZENIA UBEZPIECZENIA SPOŁECZNEGO

ubezpieczenie chorobowe
ubezpieczenie wypadkowe
ubezpieczenie emerytalne i rentowe
ubezpieczenie od bezrobocia

ubezpieczenie społeczne w ścisłym znaczeniu

ubezpieczenie społeczne w szerszym znaczeniu

→ **ubezpieczenie obowiązkowe**

→ **świadczenia** przysługujące po spełnieniu wymaganych warunków
→ ubezpieczenie finansowane głównie **składkami**

ŚWIADCZENIA OPIEKI SPOŁECZNEJ

zapomoga rodzinna, zasiłek pielęgnacyjny, zasiłek wychowawczy z tytułu opieki nad dzieckiem,... zaopatrzenie inwalidów wojskowych, zaopatrzenie inwalidów wojennych, zaopatrzenie ofiar,...

→ **zasiłki rodzinne** oraz wyrównanie państwowe dla określonego kręgu osób

→ **świadczenia** przysługujące w ustawowo ustalonych przypadkach

→ finansowane **ogólnymi środkami podatkowymi**

POMOC SPOŁECZNA | ZABEZPIECZENIE MINIMALNEGO BYTU ŻYCIA

zasiłki dla osób niepełnosprawnych, domy starców, azyle pomoc finansowa,...

→ **„ostatnia sieć”** w ramach systemu zabezpieczenia społecznego

→ **zabezpieczenie minimalnego bytu życia** w przypadku nędzy lub ciężkiej sytuacji życiowej

→ finansowane **ogólnymi środkami podatkowymi**

Ubezpieczenie społeczne jest ważnym filarem dla wspólnego podtrzymania naszej nowoczesnej społeczności. Korzenie organizacyjne ubezpieczenia sięgają częściowo aż do czasów średniowiecznych.

GŁÓWNY ZWIĄZEK AUSTRYACKICH PODMIOTÓW UBEZPIECZEŃ SPOŁECZNYCH

ubezpieczenie emerytalne	ubezpieczenie chorobowe	ubezpieczenie wypadkowe
Zakład Ubezpieczeń Emerytalnych	9 regionalnych kas chorych	6 zakładowych kas chorych
Zakład Ubezpieczenia Społecznego Osób prowadzących działalność samodzielną		Ogólny Zakład Ubezpieczeń Wypadkowych
Zakład Rolniczego Ubezpieczenia Społecznego		
Zakład Ubezpieczeniowy Austriackich Kolei Państwowych		
Zakład Ubezpieczeniowy Austriackich Notariuszy	Zakład Ubezpieczeniowy Osób pracujących w administracji państwowej	

WYDATKI SPOŁECZNE W PORÓWNANIU Z PRODUKTEM KRAJOWYM BRUTTO W 2011 R.

Wydatki społeczne: 88,3 mld euro = 29,4% produktu krajowego brutto

Samorząd austriackiego ubezpieczenia społecznego

! Samozarządzanie oznacza, że państwo zleca zadania administracji publicznej kręgom osób, których zadania te bezpośrednio dotyczą.

W AUSTRII ISTNIEJĄ RÓŻNE RODZAJE SAMORZĄDU

samorząd zawodowy
w ustawowych grupach interesów

np.
Izba Pracobiorców
Izba Rolników
Izba Lekarzy
Izba Aptekarzy

terytorialny
samorząd w gminach

samorząd
ubezpieczenia społecznego

SAMOZARZĄDZANIE UBEZPIECZENIEM SPOŁECZNYM UMOŻLIWIA:

- **niezależność** od administracji państwowej
- **uwzględnienie** ważnych sił społecznych
- **demokratyczne** ubezpieczenie uwzględniające bezpośrednio potrzeby ubezpieczonych
- **niebiurokratyczną** i kosztowo niską organizację
- **wzmocnioną** świadomość solidarności
- **odciążenie** oraz decentralizację administracji państwowej

! Od momentu swego założenia w drugiej połowie 19 wieku austriackie ubezpieczenie społeczne polega na zasadzie samorządu: Przedstawiciele ubezpieczonych oraz pracodawców prowadzą interesy ubezpieczenia społecznego. Państwu przysługuje prawo nadzorcze.

Solidarność jest świadomym aktem humanitaryzmu opierającym się na zasadzie zależności jednego człowieka od drugiego.

SOLIDARNOŚĆ WŚRÓD OSÓB SOBIE BLISKICH:

- nieformalna
- osobista
- o prostej strukturze
- emocjonalna
- całościowa

SOLIDARNOŚĆ WŚRÓD OSÓB OBCYCH:

- instytucjonalizowana
- społeczna
- o złożonej strukturze
- nieemocjonalna
- specjalizowana

SPRAWIEDLIWOŚĆ SPOŁECZNA

SOLIDARNOŚĆ – PODSTAWA UBEZPIECZENIA SPOŁECZNEGO

- **Finansowe wyrównanie** odbywa się za pomocą różnicy składek między lepiej i gorzej zarabiającymi.
- **Wyrównanie świadczeń** odbywa się między osobami potrzebującymi intensywnej opieki i mniej potrzebującymi.
- **Poprzez wyrównanie społeczne** również nieliczni członkowie rodziny bezpłatnie objęci są ochroną ubezpieczenia społecznego.
- **W ubezpieczeniu emerytalnym** wyrównanie odbywa się między osobami czynnymi zawodowo i emerytami = umowa pokoleniowa.
- **Pracodawcy i pracownicy** przyczyniają się do finansowania systemu.

Ubezpieczenie obowiązkowe

Charakterystyczną cechą austriackiego ubezpieczenia społecznego jest jego obowiązkowość, uwzględniająca prawie wszystkie osoby czynne zawodowo.

Działalność zarobkowa stanowi podstawę ubezpieczenia obowiązkowego gwarantującego ochronę ubezpieczeniową.

UBEZPIECZENIE OBOWIĄZKOWE OZNACZA:

- **Stosunek ubezpieczeniowy** regulowany jest ustawowo.
- **Ochrona ubezpieczeniowa** rozpoczyna się równocześnie z początkiem ubezpieczenia (obowiązek przyjęcia ubezpieczonego nawet w przypadku ciężkiego zachorowania).
- **Wysoka liczba ubezpieczonych** gwarantuje maksymalny rozkład ryzyka.
- **Bezpłatne objęcie ubezpieczeniem** członków rodziny osoby opłacającej składkę
- **Wysokość składki** niezależna jest od indywidualnego ryzyka.
- **Ilość ubezpieczonych wchodzących w skład wspólnoty** wzmacnia pozycję ubezpieczenia społecznego w rokovaniach z partnerami kontraktowymi (lekarzami, aptekarzami itp.)

OBOWIĄZEK UBEZPIECZENIA INDYWIDUALNEGO OZNACZA:

- **Każdy ubezpieczony** zobowiązany jest do samodzielnego zawarcia odpowiedniej umowy ubezpieczeniowej.
- Większa **selekcja ryzyka** osób mniej lub bardziej zagrożonych (brak obowiązku zawarcia umowy ubezpieczeniowej)
- **Wyższe** lub dodatkowe składki ubezpieczeniowe za kobiety, dzieci oraz osoby chronicznie chore
- **Zwiększenie nakładów administracyjnych**

Nieuwzględnianie selekcji ryzyka

! Każdej osobie ubezpieczonej społecznie przysługuje prawo dostępu do świadczeń opieki zdrowotnej – niezależnie od jej indywidualnego ryzyka zdrowotnego.

UBEZPIECZENIE SPOŁECZNE

Na podstawie prawodawstwa ubezpieczenie społeczne nie może odmówić zawarcia stosunku ubezpieczeniowego.

Ubezpieczenie społeczne **nie może wykluczyć** osób zaliczanych do grupy **o wysokim ryzyku** zdrowotnym (osoby chore na AIDS lub w wysokim stopniu niepełnosprawne itp.)

UBEZPIECZENIA PRYWATNE

Ubezpieczenia prywatne mogą wykluczyć osoby **o zbyt wysokim ryzyku** zdrowotnym (np. przy wykonywaniu pracy o wysokim ryzyku wypadku, z powodu podeszłego wieku lub wcześniejszej choroby klienta itp.).

Ubezpieczenia prywatne regularnie **ustalają warunki, wykluczające udzielania świadczeń** (np. zwłoka w zapłacie składek).

! W ubezpieczeniu społecznym ani procentowa wysokość składki ani zakres świadczeń nie zależy od wysokości uposażenia, wieku, płci, stanu zdrowotnego.

Ubezpieczenia prywatne posiadają zazwyczaj charakter dodatkowych ubezpieczeń dobrowolnych na rzecz ściśle określonych świadczeń (np. umieszczenie w pokojach szpitalnych o wyższej klasie, dodatkowa emerytura).

Działalność nie dla zysku

Zakład ubezpieczenia społecznego ustawowo zobowiązany jest do celowego oraz oszczędnego użytkowania składek. Poza tym spełnia on w pierwszym rzędzie zadania społeczne a nie prowadzi interesów gospodarki rynkowej.

PROCENTOWY UDZIAŁ KOSZTÓW ADMINISTRACYJNYCH W ŁĄCZNYCH KOSZTACH

całość ubezpieczenia społecznego w Austrii w 2011 r.

2,1%

ubezpieczenia prywatne w Austrii (bez kosztów marketingowych)

6,1%

ubezpieczenia prywatne w Austrii (przy uwzględnieniu kosztów marketingowych)

15–30%

Ubezpieczenie społeczne udziela **wszystkim ubezpieczonym** **wysokojakościowe świadczenia**. Ze 100 euro dochodów składkowych 97,9 euro wydaje się na świadczenia dla ubezpieczonych.

SYSTEM REPARTYCYJNY

Finansowanie ustawowo ustalonych emerytur polega na metodzie rozłożenia składek. Oznacza to, że **wypłacane emerytury w większej części finansowane są przez składki osób czynnych zawodowo**. Pozostałą część dopłaca państwo z ogólnych środków podatkowych.

- **wykluczenie** ryzyka inwestycyjnego i inflacyjnego
- **szybkie** i ekonomiczne pobieranie składek
- **wzmocnienie** świadomości wzajemnej solidarności
- **obniżenie** kosztów administracyjnych

SYSTEM KAPITAŁOWY

System kapitałowy oznacza, że **każdy sam regularnie wpłaca składki na własną emeryturę**. System ten stanowi dodatkowe zabezpieczenie do państwowego systemu emerytalnego w celu wyrównania obniżających się dochodów w wieku emerytalnym.

- **każdy** sam oszczędza na własną emeryturę.
- **różnice stóp składek** oraz zakresu świadczeń
- **ryzyko inwestycyjne** i inflacyjne
- **wyższe** koszty administracyjne

Austriackie ubezpieczenie społeczne (ubezpieczenie chorobowe, wypadkowe oraz emerytalne) obejmuje szeroki zakres ochrony osób ubezpieczonych. Niemal cała społeczność austriacka objęta jest jednym z wyżej wymienionych ubezpieczeń.

TRZY RODZAJE AUSTRIACKIEGO UBEZPIECZENIA SPOŁECZNEGO

UBEZPIECZENIE CHOROBY

w przypadku choroby i macierzyństwa
obejmuje ok. 8,4 mln osób

UBEZPIECZENIE WYPADKOWE

w razie wypadku przy pracy lub
chorobie zawodowej obejmuje
ok. 6,1 mln osób

UBEZPIECZENIE EMERYTALNE

obejmuje ubezpieczenie na starość,
rentę po zmarłym oraz rentę
inwalidzką dla ok. 5,8 mln osób

PRZYCHODY ubezpieczenia społecznego w 2011 r.

WYDATKI ubezpieczenia społecznego w 2011 r.

Pozostałe przychody, to np. wkład państwowy, w zasadzie za okresy nieskładkowe w ubezpieczeniu emerytalnym (ok. 6,6 mld euro) zwrot nakładu z tytułu zapomogi uzupełniającej wypłacanej z budżetu państwowego w ubezpieczeniu emerytalnym (ok. 1,0 mld euro) partycypacja w kosztach osób ubezpieczonych (ok. 0,1 mld euro) zwrot kosztów za świadczenia macierzyńskie (ok. 0,3 mld euro)

Zabezpieczenie w wieku starczym

Ok. 3,6 mln osób czynnych zawodowo posiada ubezpieczenie emerytalne. Miesięcznie wypłacanych jest ok. 2,2 mln emerytur. Spółeczne ubezpieczenie emerytalne stanowi w Austrii najważniejsze zabezpieczenie wieku starczego. Umożliwia ono bowiem w wysokim stopniu utrzymanie poziomu życia po przejściu na emeryturę.

ŚWIADCZENIA SPOŁECZNEGO UBEZPIECZENIA EMERYTALNEGO:

- **dożywotnia emerytura indywidualna** (po osiągnięciu wieku emerytalnego)
- **wcześniejsza emerytura** w przypadku długiego okresu ubezpieczenia (wraz z regulacją przejściową)
- **emerytura** z powodu ograniczonej zdolności do pracy (częściowa niezdolność do pracy)
- **emerytura z powodu szczególnie ciężkich warunków**
- **emerytura rodzinna w przypadku śmierci ubezpieczonego**
- **świadczenia** rehabilitacyjne
- **świadczenia** prewencji zdrowotnej

Roszczenie emerytalne zależy od długości okresu ubezpieczenia, podstawy wymiaru emerytury oraz w przypadku dożywotniej emerytury indywidualnej od wieku ubezpieczonego.

LICZBA EMERYTUR W ZALEŻNOŚCI OD ICH RODZAJU

(łącznie emerytury w grudniu 2012 r.: 2,273.628)

Długoterminowe finansowanie

Wydłużenie średniego okresu życia oraz niż demograficzny zmieniły strukturę wiekową społeczeństwa. Wywołane tym rozwojem wyzwania stawiane systemowi emerytalnemu mogą zostać pokonane przez odpowiednio szybko wprowadzone reformy przystosowujące się do zmienionych struktur demograficznych.

ZMIANA STOSUNKU

wykształcenie/edukacja – praca - emerytura

Liczba osób otrzymujących emeryturę w stosunku do łącznej liczby mieszkańców

ROZWÓJ KWOTY EMERYTUR

(liczba emerytur odniesieniu do 1.000 osób czynnych zawodowo)

PIRAMIDA WIEKU W 2010 R. ORAZ PROGNOZA NA 2060 R.

ROZWÓJ REALNEGO PRODUKTU KRAJOWEGO BRUTTO

(1980 = 100)

Zabezpieczenie z tytułu wypadku przy pracy

! W 2011 r. przeciętna liczba osób posiadających ubezpieczenie wypadkowe wynosiła 6,1 mln. Ubezpieczenie wypadkowe w 95,7 procentach finansowane jest składkami pracodawców, a w 4,3 procentach innymi środkami (udostępnianymi poprzez austriacki rząd federalny oraz austriacki rodzinny fundusz (re)kompensacyjny).

ŚWIADCZENIA SPOŁECZNEGO UBEZPIECZENIA WYPADKOWEGO:

- **prewencja** wypadków przy pracy oraz chorób zawodowych
- opieka w dziedzinie **medycyny pracy**
- **leczenie po wypadku**
- **rehabilitacja**
- **odszkodowanie** po wypadku przy pracy oraz w przypadku chorób zawodowych, np. renta inwalidzka, świadczenia rentowe po zmarłym, jednorazowe odszkodowanie wyrównawcze z tytułu wypadków przy pracy

OCHRONA UCZNIÓW I STUDENTÓW

! Od 1977 r. ubezpieczenie wypadkowe obejmuje również uczniów i studentów. Za wypadki w czasie ich edukacji otrzymują oni świadczenia społecznego ubezpieczenia wypadkowego. Są to np. wypadki na drodze do szkoły, podczas lekcji, podczas wycieczek szkolnych oraz kursów narciarskich. Aby otrzymać świadczenia, wypadek należy zgłosić zakładowi ubezpieczenia wypadkowego. Dyrekcja szkoły ustawowo zobowiązana jest do zgłoszenia wypadku. Ubezpieczeni uczniowie i studenci nie płacą składek. Ubezpieczenie to finansuje się ogólnymi składkami oraz środkami pochodzącymi z austriackiego rodzinnego funduszu kompensacyjnego.

PRZYKŁAD

! Uczeń podczas szkolnego kursu narciarskiego złamał nogę. Helikopterem musi zostać przetransportowany do szpitala pourazowego, gdzie leczony jest poprzez następne dwa tygodnie. Następnie spędza trzy tygodnie w centrum rehabilitacyjnym.

Koszty łączne wynoszą ok. 16.600 euro.

Zabezpieczenie w przypadku choroby

Obecnie ok. 8,4 mln Austriaków zabezpieczonych jest społecznym ubezpieczeniem chorobowym. Odpowiada to 99,9% austriackiej ludności.

ŚWIADCZENIA SPOŁECZNEGO UBEZPIECZENIA CHOROBEWEGO:

- **prewencja**
 - książeczka zdrowia matki i dziecka
 - badania nastolatków
 - badania prewencyjne
 - promocja zdrowego życia
- **świadczenia chorobowe**
 - opieka/pomoc lekarska i stomatologiczna
 - lecznictwo szpitalne
 - lekarstwa
 - pielęgniarstwo opieka domowa
 - psychoterapia
 - diagnozowanie klinicznych psychoterapeutów
 - rehabilitacja lecznicza
 - ergoterapia
 - zasiłek chorobowy
 - zwrot kosztów leczenia (np. w przypadku lekarza preferowanego przez pacjenta)
 - częściowa refundacja kosztów (np. za protezy stomatologiczne)
- **lecnicze środki techniczne** (np. wkładki ortopedyczne) oraz środki pomocnicze (np. wózek inwalidzki)
- **świadczenia macierzyńskie**
 - opieka szpitalna
 - zasiłek macierzyński

PRZYKŁADY KOSZTÓW OPERACJI

(bez kosztów opieki, rehabilitacji oraz ewentualnych zasiłków chorobowych, ...)

OPERACJA WYROSTKU ROBACZKOWEGO	880	euro
OPERACJA STAWU BIODROWEGO	6.130	euro
OPERACJA ZASTAWEK SERCOWYCH	11.440	euro

Przeciętna składka miesięczna w wysokości 81 euro gwarantuje ubezpieczonemu oraz jego członkom rodziny uniwersalną ochronę (opiekę przez lokalnego lekarza, pobyt w szpitalu itp.).

Ok. 25% ubezpieczonych osób, to bezpłatnie objęci ubezpieczeniem członkowie rodziny osób ubezpieczonych.

Dostęp do świadczeń

! Za pośrednictwem elektronicznej karty e-card można bezgotówkowo korzystać z usług medycznych, za które zwykle wystawiane są wysokie rachunki.

Jest to zasada świadczenia rzeczowego.

- **Podmioty ubezpieczeń chorobowych** zawierają umowy z lekarzami i innymi partnerami służby zdrowotnej (aptekarzami, fizjoterapeutami itp.).
- **Lekarze kontraktowi** zobowiązani są do leczenia pacjentów posiadających kartę pacjenta (e-card). Świadczenia rozliczają bezpośrednio z zakładem ubezpieczenia chorobowego.
- **Większość ubezpieczonych** ponosi roczną opłatę za kartę pacjenta w wysokości 10 euro, podczas gdy pracownicy sektora publicznego oraz osoby samodzielnie pracujące pokrywają 20% honorarium lekarskiego. Istnieją różne możliwości zwolnienia od wyżej wymienionych opłat.
- **Zasada świadczenia rzeczowego** zapewnia prosty oraz niebiurokratyczny dostęp do świadczeń medycznych.

NAJWYŻSZE WYDATKI SPOŁECZNEGO UBEZPIECZENIA CHOROBY (1990 r. do 2011 r. w mln euro)

(1990 r. do 2011 r. w mln euro)

- pomoc lekarska i stomatologiczna
- opieka w zakładach leczniczych
- środki pomocnicze
- koszty administracyjne i rozliczeniowe

Informacje o austriackim ubezpieczeniu społecznym znajdują się również w internecie! W ten sposób klienci szybko i niebiurokratycznie nawiązują kontakt ze swoim zakładem ubezpieczenia społecznego. „Elektroniczne ubezpieczenie społeczne” to wiele obiecująca inicjatywa wszystkich podmiotów ubezpieczeń społecznych w Austrii, umożliwiająca szybki dostęp do serwisu internetowego.

ESV – CZYLI ELEKTRONICZNE UBEZPIECZENIE SPOŁECZNE

- **informacje** na temat ubezpieczenia chorobowego, wypadkowego i emerytalnego
- **druki** i broszurki gotowe do downloadu
- **wyciąg danych ubezpieczonego**, status ubezpieczenia
- **aktualne grafiki** dotyczące austriackiego systemu ubezpieczenia społecznego
- **porady zdrowotne**
- **zagadka** dotycząca systemu ubezpieczenia społecznego oraz zdrowia
- możliwości wystąpienia **feedbacku**
- **wyciąg z konta** emerytalnego

E-MEDYKACJA: PROSTO, BEZPIECZNIE

Przepisane przez lekarzkę/lekarza, a także otrzymywane od aptekarki/aptekarza nie wymagające recepty medykamenty rejestrowane są elektronicznie. W ten sposób pożądane lub niepożądane wzajemne oddziaływanie leków jest łatwiejsze do skontrolowania, co zostaje uwzględnione przed ich przepisaniem pacjentowi. Również aptekarka lub aptekarz przy wydawaniu medykamentów bez recepty mogą sprawdzić czy nie dochodzi do konfliktu z zążywanymi lekami.

- Wszystkie przepisane leki i podawane składniki **mogą być wspólnie przyjmowane.**
- Na osobistym wypisie natychmiast widać **wszystkie aktualnie pobierane leki.**
- Zarówno lekarz/lekarz jak i aptekarka/aptekarz mogą bardziej szczegółowo i bezpiecznie rozpoznać wszelkie **uboczne działania** przepisanych leków.
- Elektroniczna karta pacjenta „**e-card**” jest kluczem do niezawodnego zabezpieczenia danych dotyczących pobieranych leków.
- Wspólny projekt, w którym uczestniczą **najważniejsi wspólnie działający** w systemie zdrowotnym **wnosząc swoje doświadczenie i wiedzę fachową.**

Więcej informacji znajdziecie państwo pod adresem:
www.gesundheit.gv.at und **www.chipkarte.at**