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.

Republic of Latvia

Cabinet

Regulation No. 386

Adopted 31 May 2005

Regulations regarding Medical Services and Medicine Related Services, which are Necessary in Order to Ensure the Provision of Medical Services which are not Subject to Value Added Tax
Issued pursuant to

Section 6, Paragraph one, Clause 91
of the Law On Value Added Tax

1. These Regulations prescribe medical services and medicine related services, which are necessary in order to ensure the provision of medical services which are not subject to value added tax.

2. The value added tax shall not be imposed on the following medical services:

2.1. medical services, which the medical treatment institutions provide to a patient using the medical technologies approved by the Health Statistics and Medical Technologies State Agency (Annex) (except for forensic expert-examinations in criminal matters or civil matters, disablement expert-examination which is performed by the Medical Commission for Expert-examination of Health and Working Ability and the divisions thereof, provision of opinions regarding the quality of medical care and work disability expert-examination in medical treatment institutions, evaluation of the state of health of military persons for the granting of a service pension, as well as plastic surgery and cosmetologist services without medical indications and solarium services); and

2.2. mandatory health examinations that are necessary on recruitment and health examinations, which are necessary due to environmental factors harmful to health and special work conditions, as well as health examinations that are necessary for a person for the realisation of rights granted or duties specified in any other regulatory enactment.

3. A value added tax shall not be imposed on the following medicine related services, which are necessary in order to ensure the provision of medical services:

3.1. transportation of a patient with a vehicle, which is specially equipped with medical facilities the samples of which are registered in the register of medical facilities and medical goods of the Health Statistics and Medical Technologies State Agency;

3.2. provision of meals, which are provided for a patient by the medical treatment institution during the medical treatment process;

3.3. accommodation that is provided by a medical treatment institution for a patient and a person who stays with a patient;

3.4. assessment of the conformity of medical treatment institutions with the mandatory requirements and certification services of medical treatment institutions; and

3.5. clinical diagnosis laboratory services, which are provided in other medical treatment institutions.

Informative Reference to European Union Directive

These Regulations include legal norms arising from Sixth Council Directive 77/388/EEC of 17 May 1977 on the harmonization of the laws of the Member States relating to turnover taxes - Common system of value added tax: uniform basis of assessment.

Prime Minister 
A. Kalvītis

Minister for Health 
G. Bērziņš

Annex
Cabinet Regulation No. 386

31 May 2005

Medical Services that are Ensured by Approved Medical Technologies

1. General medical procedures.

2. Medical services of internal medicine and functional diagnosis.

3. Medical services of laboratory investigations.

4. Medical services of diagnostic and therapeutic radiology.

5. Medical services of paediatrics.

6. Anaesthetic, reanimation, transfusiology and intensive care medical services.

7. Oncology and haematology medical services.

8. Ophthalmology medical services.

9. Othorhinolaryngology medical services.

10. Dental care medical services.

11. Infectology medical services.

12. Dermatology and venereology medical services.

13. Psychiatry and psychotherapy medical services.

14. Narcology medical services.

15. Urology medical services.

16. Renal replacement therapy medical services.

17. Obstetrics and gynaecology medical services and medical fertilisation services.

18. General surgery medical services.

19. Thoracic surgery medical services.

20. Heart and vascular surgery medical services.

21. Neurological surgery medical services.

22. Neurology medical services.

23. Traumatology, orthopaedics and vertebral column surgery medical services.

24. Paediatric surgery medical services.

25. Mouth, maxillo-facial surgery medical services.

26. Plastic surgery medical services.

27. Transplantation medical services.

28. Pathology medical services.

29. Physical medicine and laser therapy medical services.

30. Rehabilitation medical services.

31. Non-traditional medicine medical services.

32. Sports medicine medical services.

33. Industrial medicine medical services.

34. Emergency medical assistance services.

Minister for Health 
G. Bērziņš

Translation © 2007 Tulkošanas un terminoloģijas centrs (Translation and Terminology Centre)

[image: image2.png]THC


Translation © 2007 Tulkošanas un terminoloģijas centrs (Translation and Terminology Centre)

2
[image: image1.png]THC


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