Disclaimer: The English language text below is provided by the Translation and Terminology Centre for information only; it confers no rights and imposes no obligations separate from those conferred or imposed by the legislation formally adopted and published. Only the latter is authentic. The original Latvian text uses masculine pronouns in the singular. The Translation and Terminology Centre uses the principle of gender-neutral language in its English translations. In addition, gender-specific Latvian nouns have been translated as gender-neutral terms, e.g. chairperson.

Text consolidated by Tulkošanas un terminoloģijas centrs (Translation and Terminology Centre) with amending regulations of:

2 June 1998 (No. 210).

If a whole or part of a paragraph has been amended, the date of the amending regulation appears in square brackets at the end of the paragraph. If a whole paragraph or sub-paragraph has been deleted, the date of the deletion appears in square brackets beside the deleted paragraph or sub-paragraph.
Republic of Latvia

Cabinet

Regulation No. 431
Adopted 23 December 1997

Procedures for Certification of Medical Practitioners

Issued Pursuant to Section 29 of the Medical Treatment Law

I. General Provisions

1. These Regulations determine the procedures for certification of medical practitioners.

2. Terms used in these Regulations:

2.1. certification — the issue of certificates by evaluating and certifying with specific reliability the theoretical knowledge and occupational skills of a medical practitioner in the primary speciality, the sub-speciality or additional speciality or the skills of the medical practitioner to apply a specific medical treatment or diagnostic method within the scope of the relevant speciality;

2.2. primary speciality — a field of medicine in which the person has acquired a medical education;

2.3. sub-speciality — a narrower field of the primary speciality;

2.4. additional speciality — a narrower field of the primary speciality which is common to two or more primary specialities;

2.5. medical treatment and diagnostic methods certificate — a document issued in accordance with these Regulations which certifies the skills of a medical practitioner to apply a specific medical treatment or diagnostic method within the scope of the relevant speciality;

2.6. medical practitioner to be certified — a medical practitioner who has submitted a written submission for taking a certification examination in order to receive the certificate of a medical practitioner or a medical treatment and diagnostic methods certificate;

2.7. certified medical practitioner — a medical practitioner who has received the certificate of a medical practitioner and has acquired the right to practice a specific medical speciality;

2.8. re-certification — the repeated issue of the certificate of a medical practitioner without taking the certification examination; and

2.9. medical practitioner to be re-certified — a certified medical practitioner the term of validity of whose certificate of a medical practitioner has expired and who has applied for repeated receipt of the certificate of a medical practitioner.

3. Certification shall be performed in the speciality in conformity with the classification of specialities of medical practitioners in the Republic of Latvia Occupations Classification and the division of specialities of medical practitioners determined by the Ministry of Welfare into primary specialities, sub-specialities or additional specialities, as well as within the scope of the relevant speciality in order to evaluate the skills of a medical practitioner in the application of specific medical treatment and diagnostic methods.

[2 June 1998]

4. Certification in the primary speciality, sub-speciality or additional speciality grants the right to a medical practitioner to practice the primary speciality, sub-speciality or additional speciality specified in the certificate of a medical practitioner.

5. A medical practitioner is entitled to take the certification examination in a sub-speciality or additional speciality only after receipt of a certificate of a medical practitioner in the primary speciality.

6. A medical practitioner is entitled to take the certification examination in a sub-speciality or additional speciality without receipt of a certificate of a medical practitioner in the primary speciality in the case prescribed in Clause 1 of the Transitional Provisions of the Medical Treatment Law.

7. A medical treatment and diagnostic methods certificate grants the right to a medical practitioner to utilise a specific medical treatment or diagnostic method in practise. The certificate referred to does not grant the right to practice without the certificate of a medical practitioner in the primary speciality.

8. If any of the primary specialities, sub-specialities or additional specialities in accordance with the division of specialities of medical practitioners determined by the Ministry of Welfare and amendments to the Republic of Latvia Occupations Classification is recognised as a medical treatment or diagnostic method, a medical practitioner who has acquired a certificate of a medical practitioner in the relevant primary speciality, sub-speciality or additional speciality and has practised it for more than 10 years is entitled in accordance with Clause 2 of the Transitional Provisions of the Medical Treatment Law to continue the practice without the certificate of a medical practitioner in the primary speciality.

[2 June 1998]

9. Doctors, doctor’s assistants, nurses, midwives, paramedics and laboratory assistants, dental technicians, dental hygienists, physiotherapists and occupational therapists may undertake certification who following acquisition of the appropriate medical education have perfected their knowledge in the speciality and have acquired practical work skills within a specific time period in conformity with the by-laws for the relevant speciality approved by the Ministry of Welfare.

[2 June 1998]

10. The following medical practitioners may not undertake certification:

10.1. medical practitioners who by a court judgement in a criminal matter have been deprived of the right to engage in the practice of medical treatment; and

10.2. medical practitioners who by a court adjudication have been recognised as not being fit to practise.

11. The certificate of a medical practitioner and a medical treatment and diagnostic methods certificate shall be issued for five years.

II. Certification and Re-certification

12. Certification and re-certification shall be performed by certification institutions — the Latvian Union of Professional Organisations of Medical Practitioners, the Latvian Medical Association and the Latvian Association of Nurses (hereinafter — certification institutions).

[2 June 1998]

13. A medical practitioner who wishes to take the certification examination shall submit a written submission to the certification institution.

14. Following receipt of the submission the certification institution shall not later than two months prior to the day of the certification examination, send to the medical practitioner to be certified, forms of reports regarding professional activities and provide notification regarding the time and place of the certification examination.

15. A medical practitioner to be certified who wishes to obtain a certificate in the primary speciality, sub-speciality or additional speciality shall not later than a month prior to the day of the certification examination submit to the certification institution the following documents:

15.1. copies of the documents regarding medical education acquired, specialisation and additional qualifications (presenting the originals thereof or certified true copies of the documents referred to);

15.2. a report regarding professional activities for the period in conformity with the time of post-graduate training prescribed in the by-laws of the relevant speciality;

15.3. a receipt which certifies that payment for the paid services specified in Paragraph 25 of these Regulations has been performed; and

15.4. persons who have not acquired general secondary, specialised secondary, higher or professional education in the Latvian language — a copy of the document regarding fluency in the official language in conformity with the requirements of the Official Language Law (presenting the original of the document referred to).

16. A medical practitioner to be certified who wishes to obtain a medical treatment and diagnostic methods certificate shall, not later than a month prior to the day of the certification examination, submit to the certification institution the following documents:

16.1. a copy of the document regarding the acquisition of the medical treatment or diagnostic method (presenting the original of the document referred to); and

16.2. a receipt that certifies that payment for the paid services specified in Paragraph 25 of these Regulations has been performed.

17. Procedures for certification in the relevant primary specialities, sub-specialities and additional specialities and procedures for certification of medical treatment and diagnostic methods shall be prescribed by a by-law approved by the Minister for Welfare.

18. The certification institution shall:

18.1. specify programmes for certification examinations;

18.2. provide information to medical practitioners to be certified regarding the requirements for certification and the programmes for certification examinations;

18.3. accept the documents referred to in Paragraphs 15 and 16 of these Regulations, specify the time and place of the certification examination, as well as notify the medical practitioner to be certified about the examination evaluation system and the personnel of the examination commission;

18.4. establish certification examination commissions by inviting specialists in the relevant sector and representatives of the relevant professional associations of medical practitioners, as well as examine the medical practitioner to be certified;

18.5. organise the drawing up of certificates of a medical practitioner and medical treatment and diagnostic methods certificates and issue them;

18.6. issue a duplicate of the relevant certificate if the certificate has been lost;

18.7. perform re-certification;

18.8. cancel certificates;

18.9. create a list of the certified medical practitioners and submit such to the Register of Medical Practitioners of the Ministry of Welfare;

18.10. regularly publish the list of the certified medical practitioners in a separate publication or periodical press publications, as well as a list of those medical practitioners whose certificates have been cancelled; and

18.11. collect payments for the paid services specified in Paragraph 25 of these Regulations.

19. Re-certification subsequent to a submission by a medical practitioner to be re-certified shall be performed by the certification institution, examining the report submitted by the certified medical practitioner on his or her professional activities and improvement of qualifications in conformity with the requirements of the by-laws of the relevant speciality during the term of validity of the previous certificate — within a period of last five years.

20. If the certification institution accepts the report referred to in Paragraph 19 of these Regulations, the medical practitioner to be re-certified shall receive a certificate repeatedly without taking the certification examination.

21. If the certification institution does not accept the report referred to in Paragraph 19 of these Regulations and re-certification is refused, the medical practitioner to be re-certified shall take the certification examination and obtain a certificate in accordance with the procedures prescribed by these Regulations.

22. In certification of medical treatment and diagnostic methods re-certification is not applied.

23. A certificate of a medical practitioner and a medical treatment and diagnostic methods certificate shall be drawn up on special watermark paper in conformity with the sample (Annex).

24. The certificate of a medical practitioner and the medical treatment and diagnostic methods certificate shall be approved by the head of the certification institution with his or her signature and the seal of the certification institution.

25. The examination of professional knowledge of medical practitioners, the drawing up and registration of the certificate of a medical practitioner and the medical treatment and diagnostic methods certificate, the drawing up of the forms of the relevant certificate and the duplicate thereof shall be paid services that shall be performed at the expense of the medical practitioner to be certified. The Minister shall approve the price list of the services referred to for Welfare pursuant to the recommendation of the certification institution and certification commissions.

26. The Ministry of Welfare shall control compliance of certification with these Regulations.

III. Rights of Medical Practitioner to be Certified

27. A medical practitioner to be certified has the following rights:

27.1. to receive the programme for the certification examination, as well as information regarding the examination regulations;

27.2. to take the certification examination within a period of four months from the day the submission was submitted to the certification institution;

27.3. to receive information regarding the time and place of the certification examination not later than two months prior to the referred to examination;

27.4. to repeatedly take the certification examination following a year;

27.5. to become acquainted with the examination evaluation system and to receive information regarding the results thereof not later than three days after the examination; and

27.6. to become acquainted with the personnel of the examination commission and to submit objections against the candidatures of individual members of the commission.

28. A medical practitioner to be certified has the right to submit to the certification institution or the Ministry of Welfare a complaint regarding the procedure or evaluation of the certification examination, as well as a complaint regarding the decision to cancel the certificate.

IV. Cancelling of Certificate of Medical Practitioner and Medical Treatment and Diagnostic Methods Certificate

29. A certificate of a medical practitioner and a medical treatment and diagnostic methods certificate shall be cancelled by the certification institution which issued the relevant certificate.

30. A recommendation regarding the cancellation of a certificate of a medical practitioner and a medical treatment and diagnostic methods certificate may be submitted to the certification institution by the following:

30.1. the Quality Control Inspection for Expert-Examination in Medical Care and Ability to Work of the Ministry of Welfare;

30.2. the Central Medical Ethics Committee;

30.3. professional associations of medical practitioners;

30.4. a medical insurance institution; or

30.5. the head of the medical institution where the medical practitioner is practising.

31. The certification institution shall notify the decision regarding the cancellation of a certificate of a medical practitioner and a medical treatment and diagnostic methods certificate to the following in writing:

31.1. the relevant medical practitioner; and

31.2. the Register of Medical Practitioners of the Ministry of Welfare.

32. A certified medical practitioner shall submit the certificate of a medical practitioner or the medical treatment and diagnostic methods certificate to the certification institution within three working days from the day of receipt of the written notification regarding the cancelling of the certificate.

V. Transitional Provisions

33. Certificates of medical practitioners issued in accordance with Cabinet Regulation No. 187 of 4 July 1995, Regulations on Certification of Doctors Entitled to Practice and Cabinet Regulation of 4 July 1995, Regulations on Certification of Nurses, Midwives, Paramedics and Laboratory Assistants Entitled to Practice shall be valid until the expiry of the term of validity thereof.

34. The following Cabinet regulations are repealed:

34.1. Cabinet Regulation No. 187 of 4 July 1995, Regulations on Certification of Doctors Entitled to Practice (Latvijas Vēstnesis, 1995, No. 104);

34.2. Cabinet Regulation No. 190 of 4 July 1995, Regulations on Certification of Nurses, Midwives, Paramedics and Laboratory Assistants Entitled to Practice (Latvijas Vēstnesis, 1995, No. 103, 158; 1996, No. 177);

34.3. Cabinet Regulation No. 297 of 10 October 1995, Amendments to Cabinet Regulation No. 190 of 4 July 1995, Regulations on Certification of Nurses, Midwives, Paramedics and Laboratory Assistants Entitled to Practice (Latvijas Vēstnesis, 1995, No. 158); and

34.4. Cabinet Regulation No. 394 of 15 October 1996, Amendments to Cabinet Regulation No. 190 of 4 July 1995, Regulations on Certification of Nurses, Midwives, Paramedics and Laboratory Assistants Entitled to Practice (Latvijas Vēstnesis, 1996, No. 177).

Prime Minister

G. Krasts

Minister for Welfare

V. Makarovs

Annex
Cabinet Regulation No. 431

23 December 1997

/Supplemented lesser State coat of arms of the Republic of Latvia/
Certificate
no.______

 This certificate
 certifies that

(name of the certification institution)

the medical practitioner

(given name, surname and personal identity number)

has proved his or her knowledge and skills in accordance with

(name of the programme)

the certification programme and he or she has the right to practice

(name of the primary speciality, sub-speciality, additional speciality or medical treatment or diagnostic method)

in the territory of the Republic of Latvia until

(term of validity of the certificate)

Head of the certification institution

(signature and full name)

[Place for a seal]

Certification examination passed

___ ________ ____ (date)

(place)

Minister for Welfare

V. Makarovs

Translation © 2003 Tulkošanas un terminoloģijas centrs (Translation and Terminology Centre)

[image: image2.png]THC

Translation © 2003 Tulkošanas un terminoloģijas centrs (Translation and Terminology Centre)
2
[image: image1.png]THC

[image: image1.png][image: image2.png]