Republic of Latvia

Cabinet

Regulation No.185

Adopted 20 March 2012

Procedures for the Recognition of the Medical Practitioners of Seafarers

Issued pursuant to

Section 29, Paragraph four

of the Maritime Administration and Marine Safety Law

I. General Provisions

1. This Regulation prescribes:

1.1. the criteria and procedures for the recognition of medical practitioners of seafarers; and

1.2. the duties of medical practitioners of seafarers.

2. Medical practitioners of seafarers recognised by the Registry of Seamen of the State stock company “Maritime Administration of Latvia” (hereinafter – Registry of Seamen) shall provide opinions on the conformity of the health of a seafarer for work on a ship (hereinafter – opinion) in compliance with the International Convention on Standards of Training, Certification and Watchkeeping for Seafarers, 1978, as amended (hereinafter – STCW Convention).

3. A medical practitioner of seafarers shall be recognised for the period of validity of the certificate issued to the medical practitioner in the speciality of a medical practitioner in occupational health and occupational diseases.

4. The Registry of Seamen shall maintain a list of the recognised medical practitioners of seafarers. The State stock company “Maritime Administration of Latvia” shall publish the list of medical practitioners of seafarers on its website (www.lja.lv) and notify the International Maritime Organisation thereof.

II. Criteria and Procedures for Recognition

5. In order to be recognised as a medical practitioner of seafarers, the medical practitioner shall submit an application with the Registry of Seamen (Annex 1). The following documents shall be appended to the application:

5.1. a copy of the certificate of a medical practitioner in occupational health and occupational diseases;

5.2. one of the following documents certifying work experience (a copy):

5.2.1. documentary evidence that the medical practitioner has at least one year’s work experience in the position of a ship’s doctor;

5.2.2. documentary evidence that the medical practitioner has at least two years’ work experience in providing opinions in conformity with the requirements specified by the STCW Convention;

5.2.3. if the medical practitioner is an individual member of the International Maritime Health Association – documentary evidence that the medical practitioner has at least five years’ work experience as a medical practitioner in occupational health and occupational diseases;

5.3. a medical practitioner who submits a document certifying work experience in compliance with the requirements specified in Sub-paragraph 5.2.1 or 5.2.3 of this Regulation – the confirmation by a recognised medical practitioner of seafarers that the medical practitioner has worked under his or her supervision for at least two months;

5.4. samples of the signature and seal impression of the medical practitioner in two copies; and

5.5. descriptions of the quality management system procedures referred to in Sub-paragraph 9.8 of this Regulation.

6. In the submission the medical practitioner shall certify that:

6.1. the information indicated in the submission and the documents appended thereto is true;

6.2. when providing the opinion, he or she is professionally and financially independent from the seafarer, the employer of the seafarer and seafarer employers’ organisations;

6.3. he or she is familiar with the requirements of national regulatory enactments and international regulatory enactments binding to Latvia and has become acquainted with the international guidelines which are applicable to the medical examinations of seafarers;

6.4. he or she has access to the required facilities (for example, premises, medical equipment), in order to assess the conformity of the health of seafarers for work on a ship in compliance with the requirements of national regulatory enactments and international regulatory enactments binding to Latvia; and

6.5. consents to the processing of his or her personal data, which is performed by the Registry of Seamen in connection with the fulfilment of the duties thereof.

7. The Registry of Seamen shall assess the medical practitioner in accordance with the criteria for recognition referred to in Annex 2 to this Regulation. When assessing the medical practitioner, the Registry of Seamen, where necessary, shall request that the responsible State authorities provide information or, if the State authorities do not have such information at their disposal, request that the medical practitioner, within a specified time period, submits additional information or updates the information submitted to the Registry of Seamen.

8. The Registry of Seamen shall take a decision on recognition or refusal to recognise a medical practitioner of seafarers, based on the assessment of the recognition of the medical practitioner. The decision taken shall be notified to the medical practitioner in accordance with the procedures specified in the Notification Law.

III. Duties of a Medical Practitioner of Seafarers

9. A medical practitioner of seafarers has the following duties:

9.1. to be familiar with and observe the national regulatory enactments and international regulatory enactments binding to Latvia, and international guidelines related to the medical examinations of seafarers;

9.2. when providing an opinion, to take into account the specifics of the work of seafarers and the living conditions on ships;

9.3. within ten working days, to inform the Registry of Seamen in writing regarding the following changes in their activities, where necessary submitting documents confirming the changes:

9.3.1. a change in the place of practice;

9.3.2. a change in the contact information;

9.3.3. a change in the seal impression or signature;

9.3.4. a revocation of the certificate of a medical practitioner in occupational health and occupational diseases;

9.3.5. the termination of activities of the medical practitioner of seafarers;

9.4. within one working day after issuance of a declaration on insufficient medical fitness of a seafarer for work on a ship (hereinafter – declaration), to inform the Registry of Seamen thereof, sending a copy of the declaration;

9.5. by 1 February of the current year, to submit an annual report to the Registry of Seamen on the medical examination reports/certificates and declarations issued;

9.6. upon a request, to provide information to the interested parties regarding the authenticity of the medical examination report/certificate of the seafarer;

9.7. not less than once every two years, to improve his or her professional competence in the field of the health of seafarers, by participating in training courses and seminars;

9.8. to introduce and use a quality management system in his or her activities, ensuring continuous control and supervision of the process of medical examinations of seafarers and of provision of opinions. The quality management system shall incorporate the descriptions of at least the following procedures in the official language;
9.8.1. the procedures for the course of a medical examination and for the issuance of a medical examination report/certificate; and
9.8.2. the procedures for the issuance and notification of a declaration;
9.9. where necessary, in order for the Registry of Seamen to be assured of the conformity with the requirements of this Regulation, to ensure the opportunity for a representative of the Registry of Seamen to visit the medical practitioner of seafarers in the place of practice thereof; and
9.10. where necessary, to request that the Registry of Seamen provides information according to its competence, regarding employment and professional qualification of seafarers.
IV. Closing Provision

10. The descriptions of the quality management procedures referred to in Sub-paragraph 9.8 of this Regulation shall be developed, introduced and submitted to the Registry of Seamen until 31 December 2012.

Prime Minister

V. Dombrovskis

Minister for Transport

A. Ronis

Annex 1

Cabinet Regulation No.185

20 March 2012

To the Registry of Seamen
of the Maritime Administration of Latvia

SUBMISSION

Regarding the Recognition of a Medical Practitioner of Seafarers

1. Submitter:

	Given name, surname, personal identity number

	Name and address of the place of practice

	Address for the receipt of correspondence

	Telephone and fax number

	Mobile telephone number

	E-mail address

2. I have appended the following documents to the submission (mark as appropriate with an x):
[] a copy of the certificate of a medical practitioner in occupational health and occupational diseases;

[] documentary evidence of at least one year’s work experience in the position of a ship’s medical practitioner or of at least two years’ experience in the provision of opinions in conformity with the requirements of the STCW Convention, or of at least five years’ experience in the position of a medical practitioner in occupational health and occupational diseases, if the medical practitioner is an individual member of the International Maritime Health Association;

[] the confirmation of a recognised medical practitioner of seafarers that the medical practitioner has worked under his or her supervision for at least two months;

[] samples of the signature and seal impression in two copies; and

[] descriptions of the quality management system procedures referred to in Sub-paragraph 9.8 of Cabinet Regulation No.185 of 20 March 2012, Procedures for the Recognition of Medical Practitioners of Seafarers.
3. I hereby certify that:
3.1. the information indicated in the submission and the documents appended thereto is true;
3.2. when providing the opinion, I am professionally and financially independent from the seafarer, the employer of the seafarer and seafarer employers’ organisations;
3.3. I am acquainted with the national regulatory enactments and the international regulatory enactments binding to Latvia, related to the medical examinations of seafarers, and have become acquainted with the publication of the International Labour Organisation (ILO) and World Health Organisation (WHO) “Guidelines for Conducting Pre-Sea and Periodic Medical Fitness Examinations for Seafarer”, the subsequent issues thereof and other applicable international guidelines issued by the ILO, the International Maritime Organisation (IMO) or WHO;

3.4. I have access to the required facilities (for example, premises, medical equipment) in order to assess the conformity of the health of seafarers for work on a ship in compliance with the requirements of national and international regulatory enactments; and
3.5. I consent to the processing of my personal data, which is performed by the Registry of Seamen in connection with the fulfilment of the duties thereof.
Appended documents on ___pages in total.
	Signature of the medical practitioner*

	Date*

Note. * The details of the document “date” and “signature” shall not be completed if the electronic document has been prepared in accordance with the regulatory enactments regarding the drawing up of electronic documents.

Minister for Transport

A. Ronis

Annex 2

Cabinet Regulation No.185

20 March 2012

(given name, surname of the medical practitioner)

(name and address of the place of practice)

Assessment of the Recognition of a Medical Practitioner of Seafarers No.xxxx
	1. Date of assessment
	__

(from/to)

2. Purpose of the assessment: in accordance with Paragraph 7 of Cabinet Regulation No. 185 of 20 March 2012, Procedures for the Recognition of Medical Practitioners of Seafarers, (hereinafter – Regulation) to assess the recognition of a medical practitioner.

3. Assessment of the medical practitioner in conformity with the following criteria (mark as appropriate with an x):
	No.
	Assessment criteria
	Yes
	No
	Not applicable

	3.1.
	Is the medical practitioner acquainted with the national regulatory enactments and the international regulatory enactments binding to Latvia, related to medical examinations of seafarers, and has he or she become acquainted with the publication of the International Labour Organisation (ILO) and World Health Organisation (WHO) “Guidelines for Conducting Pre-Sea and Periodic Medical Fitness Examinations for Seafarer”, the subsequent issues thereof and other applicable international guidelines issued by the ILO, the International Maritime Organisation (IMO) or WHO
	
	
	

	3.2.
	Is the medical practitioner familiar with the working and living conditions of seafarers on ships
	
	
	

	3.3.
	Has a copy of the certificate of a medical practitioner in occupational health and occupational diseases been submitted
	
	
	

	3.4.
	Has a copy of the document certifying work experience in accordance with Sub-paragraph 5.2 of Regulation been submitted
	
	
	

	3.5.
	Has the confirmation of a recognised medical practitioner of seafarers that the medical practitioner has worked under his or her supervision for at least two months been submitted
	
	
	

	3.6.
	Have samples of the signature and seal impression of the medical practitioner been submitted in two copies
	
	
	

	3.7.
	Have descriptions of the quality management system procedures referred to in Sub-paragraph 9.8 of Regulation been submitted
	
	
	

	3.8.
	Do the submitted documents comply with the requirements of Regulation
	
	
	

	3.9.
	Did the medical practitioner observe the requirements of Regulation during the previous period of recognition
	
	
	

4. Notes regarding the course of the assessment

5. Non-conformities detected during the assessment

6. Opinion of the assessor

7. Assessment performed by

(position)

(given name, surname)

(signature*)

8. I hereby approve the assessment

(position)

(given name, surname)

(signature*)

Date*

Note. * The details of the document “date” and “signature” shall not be completed if the electronic document has been prepared in accordance with the regulatory enactments regarding the drawing up of electronic documents.

Minister for Transport

A. Ronis

Translation © 2013 Valsts valodas centrs (State Language Centre)

Translation © 2013 Valsts valodas centrs (State Language Centre)
7

