ASISTENCIA SANITARIA INTERNACIONAL

PROTOCOLO DE ACTUACION

Información para las Empresas

En todos los casos, las Empresas están obligadas a comunicar previamente a la Tesorería General de la Seguridad Social cualquier desplazamiento de sus trabajadores fuera del territorio nacional.

También recomendamos se remita un fax a Ibermutuamur, comunicando el desplazamiento de los trabajadores fuera de España, indicando en el mismo:

· Nombre y Apellidos

· DNI

· País de destino

· Tiempo previsto del desplazamiento

Trabajadores desplazados a Unión Europea – Espacio Económico Europeo – Suiza

Los trabajadores que se desplacen a estos países, deberán solicitar previamente al CAISS (Centro de Atención e Información de la Seguridad Social) la Tarjeta Sanitaria Europea.

UNION EUROPEA (27 países):

· Alemania

· Austria

· Bélgica

· Bulgaria

· República Checa

· Chipre

· Dinamarca

· Eslovaquia

· Eslovenia

· España

· Estonia

· Finlandia

· Francia

· Grecia

· Hungría

· Irlanda

· Italia

· Letonia

· Lituania

· Luxemburgo

· Malta

· Países Bajos

· Polonia

· Portugal

· Reino Unido

· Rumanía

· Suecia

ESPACIO ECONOMICO EUROPEO:

· Islandia

· Liechtenstein

· Noruega

STATUS ESPECIAL:

· Suiza

Esta tarjeta les permitirá recibir asistencia sanitaria, tanto por Enfermedad Común como por Accidente de Trabajo y Enfermedad Profesional, o Accidente no Laboral en los Servicios Públicos de Salud de la Unión Europea.

En caso de Accidente de Trabajo, el trabajador o la Empresa deberán comunicar al INSS y a la Mutua dicho accidente. Una vez el INSS tenga en su poder, después de la consulta correspondiente a la Mutua, la certificación de que se trata de un Accidente Laboral, extenderá el formulario E-123, que es un documento que el INSS remitirá al país que corresponda para que se preste la asistencia sanitaria al trabajador, o dar conformidad en caso de que ya la estuviera recibiendo.

Este procedimiento permite y facilita la tramitación posterior de la facturación de los gastos que se generen, con cargo a Ibermutuamur.

Existe un listado en cada Delegación Provincial del INSS, con las oficinas en las que se puede solicitar la Tarjeta Sanitaria Europea.

EXCEPCIONES:

En los países que se relacionan a continuación, NO ES VALIDA LA TARJETA SANITARIA EUROPEA para ciudadanos no comunitarios:

· Suiza

· Dinamarca

· Liechtenstein

· Noruega

· Islandia

PAISES CON CONVENIO BILATERAL

A) Con Asistencia Sanitaria

· Andorra

· Brasil

· Chile

· Ecuador

· Marruecos (Sólo para marroquíes contratados en España)

· Perú

B) Sin Asistencia Sanitaria

· Argentina

· Australia

· Canadá

· República Dominicana

· Estados Unidos

· Filipinas

· México

· Paraguay

· Rusia

· Túnez

· Ucrania

· Uruguay

· Venezuela

· Colombia

España tiene firmados convenios bilaterales con varios países, aunque el contenido y la cobertura varían de manera considerable según el país de que se trate, y por lo general, no ofrecen cobertura de asistencia sanitaria.

Las Empresas que desplacen trabajadores a estos países con los que existe Convenio Bilateral, deberán comunicarlo previamente a la Tesorería General de la Seguridad Social. Posteriormente al INSS, para que se cumplimente el formulario correspondiente al país de destino. En caso de enfermedad o accidente laboral, se procederá según lo dispuesto en el citado convenio, tanto a nivel administrativo como a nivel asistencial.

PAISES SIN CONVENIO BILATERAL (resto)

Las Empresas están obligadas a comunicar previamente a la Tesorería General de la Seguridad Social cualquier desplazamiento que realicen sus trabajadores fuera del territorio nacional.

Los trabajadores que se desplacen a países con los que no tenemos convenio bilateral, deberán suscribir previamente un seguro privado de asistencia médica, o abonar directamente las facturas por la asistencia que puedan precisar.

Reintegro de gastos: En el caso de que debido a un accidente laboral, el trabajador o la Empresa hubieran tenido que realizar algún pago en efectivo, dichos gastos serán reintegrados al trabajador o a la Empresa, una vez comprobada la documentación y la existencia de expediente.

Si los gastos de asistencia médica están relacionados con un proceso de Contingencia Común, deberán reclamarse al INSALUD. Para ello será requisito indispensable que previamente se haya comunicado al INSS la salida de los trabajadores.

Recomendación:

Recomendamos la contratación de un seguro privado de asistencia médica, para cubrir, tanto la asistencia médica como los posibles traslados, fundamentalmente para los desplazamientos fuera de la Unión Europea...

En IBERMUTUAMUR

Existe un teléfono de Asistencia 24 H, al que acudir en caso de accidente dentro del territorio nacional: 900 50 60 70

Para solicitar asistencia desde el extranjero se deberá llamar al número: +34 91 745 15 50.

De la misma manera que si el accidente hubiese ocurrido dentro de España, la empresa deberá enviar el parte de accidente a través del Sistema Delta y si existiese algún tipo de factura de atención sanitaria al accidentado, deberá ponerse en conocimiento de la mutua para que esta pueda abonar el coste de dicha atención.

