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:

11 November 1999 (No. 371);

10 September 2002 (No. 421).

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. 428

Adopted 4 November 1998

Procedures for Reimbursement of Expenses for Purchase of Medicinal Products, Medical Devices and Supplies for Out-patient Medical Treatment
Issued Pursuant to Section 4 of the Medical Treatment Law

I. General Provisions
1. Terms used in these Regulations:

1.1. the list of reimbursable medicinal products — a list, in which the expenses for the purchase of the medicinal products, medical devices and supplies intended for out-patient medical treatment included therein shall be covered for patients in part or wholly by health insurance funds from State mandatory health insurance funds; and

1.2. the basic price of reimbursement — the wholesale trade sales price determined for a specified period of time for medicinal products, medical devices or supplies included in the list of reimbursable medicinal products for which price medicinal products, medical devices and supplies shall be sold to pharmacies, and which price has been determined by the non-profit-making organisation, State limited liability company Zāļu cenu aģentūra [Medicines’ Pricing Agency] (hereinafter — Medicines’ Pricing Agency) and which shall be taken as a basis for the calculation of the amount of reimbursement.

2. These Regulations prescribe the procedures for reimbursement of the expenses for the purchase of medicinal products, medical devices and supplies intended for out-patient medical treatment (hereinafter — procedures for reimbursement), the main principles of reimbursement, the criteria for the drawing up of the list of reimbursable medicinal products, the procedures by which the basic price of reimbursement shall be determined, and the procedures by which medicinal products, medical devices and supplies shall be included in the list of reimbursable medicinal products or deleted therefrom.

3. The procedures for reimbursement in out-patient medical treatment shall be a set of measures which provides patients with the possibility to purchase medicinal products, medical devices and supplies, the expenses for the purchase of which shall be covered by health insurance funds from the State mandatory health insurance funds in accordance with the diagnosis of a disease and (or) special situation (hereinafter — disease), the category of reimbursement and the basic price of reimbursement.

II. Basic Principles of Procedures for Reimbursement
4. Taking into account the nature and seriousness of a disease, expenditures for the purchase of medicinal products shall be reimbursed to patients who have been diagnosed with one of the diseases referred to in Annex 1 of these Regulations, and it is necessary to use the medicinal products included in the list of reimbursable medicinal products, medical devices or supplies. The relevant expenses shall be reimbursed, applying the following reimbursement categories:

4.1. Category I — reimbursement in the amount of 100% if the patient has been diagnosed a disease, in the case of which without the use of the relevant medicinal products, it is not possible to maintain the patient’s vital functions;

4.2. Category II — reimbursement in the amount of 90% if the patient has been diagnosed a disease, in the case of which without the use of the relevant medicinal products the maintenance of patient’s vital functions is made difficult;

4.3. Category III –– reimbursement in the amount of 75% if the patient has been diagnosed a disease, in the medical treatment of which without the use of the relevant medicinal products, it is not possible to maintain the patient’s state of health; and

4.3. Category IV — reimbursement in the amount of 50% if the patient has been diagnosed a disease, in the medical treatment of which the use of the relevant medicinal products are necessary in order to improve the patient’s state of health.

[10 September 2002]

5. Those common names of such medicinal products as are to be included in the list of reimbursable medicinal products which are international non-proprietary names of medicinal products recommended by the World Health Organisation or, if such names have not been recommended — widely used names, and the names of such medical devices and supplies as are intended for the treatment of the diseases specified in the Annex 1.of these Regulations, as well as the relevant clinically and cost-effectively specified prescription restrictions in accordance with the authorisations specified in the Pharmacy Law shall be approved by the Minister for Welfare. The common names of medicinal products shall not be approved in the following cases:

5.1. the effectiveness of the medicinal product in the medical treatment of the relevant diagnosis has not been clinically justified (clinical investigation data is missing) and documented;

5.2. the use of the medicinal product for outpatient medical treatment is not justified in the relevant documentation, which was submitted in accordance with the regulatory enactments regarding the registration [issuing of marketing authorisation] of medicinal products;

5.3. the clinical and cost-effectiveness advantages of using the medicinal product has not been proved; and

5.4. the use of the medicinal product creates additional costs to the purchase of medicinal products reimbursement system, and within the scope of the existing budget means it is not possible to reimburse them.

[10 September 2002]

6. The Minister for Welfare shall approve the list of reimbursable medicinal products (with the names of medicinal products that are specially given or common names of medicinal products together with the sales trademark or the name of the manufacturer).

7. Medicinal products that are to be included in the list of reimbursable medicinal products shall:

7.1. be registered in the Drug Register of Latvia;

7.2. be classified as medicinal products subject to medical prescription in accordance with regulatory enactments; and

7.3. have an approved basic price of reimbursement.

8. Medical devices and supplies that are to be included in the list of reimbursable medicinal products shall:

8.1. be registered in the Health Statistics and Medical Technology Centre; and

8.2. have an approved basic price of reimbursement, determining reimbursement to the amount of 50%.

[10 September 2002]

9. Homeopathic medicinal products shall not be included in the list of reimbursable medicinal products.

III. Tasks, Functions and Rights of the Medicines’ Pricing Agency
10. The principal tasks of the Medicines’ Pricing Agency shall be the following:

10.1. to ensure the implementation of the procedures for reimbursement; and

10.2. to ensure the drawing up and updating the list of reimbursable medicinal products.

11. The functions of the Medicines’ Pricing Agency shall be the following:

11.1. to take a decision regarding the inclusion of medicinal products, medical devices and supplies in the list of reimbursable medicinal products or their deletion therefrom;

11.2. to compile the proposals of the State institutions, professional associations, medical treatment institutions and pharmacies regarding amendments to the list of reimbursable medicinal products;

11.3. to provide information related to the procedures for reimbursement;

11.4. to formulate development projects of the procedures for reimbursement;

11.5. to compile and analyse the information regarding the reimbursement of expenses for the purchase of medicinal products, medical devices and supplies; and

11.6. to establish and maintain the necessary data bases.

12. In order to ensure the fulfilment of the tasks and functions referred to in Paragraphs 10 and 11 of these Regulations, the Medicines’ Pricing Agency has the following rights:

12.1. to determine the basic price of reimbursement;

12.2. to request and receive free of charge from State institutions (also from the State Agency of Medicines; the Health Statistics and Medical Technology Centre and the State Mandatory Health Insurance Agency (hereinafter — Central Fund)), health insurance funds, and from medical treatment institutions, manufacturers of medicinal products, wholesalers of medicinal products and pharmacies the information, opinions and documents necessary for the performance of the functions of the Medicines’ Pricing Agency;

12.3. to invite experts and enter into contracts with them in order to ensure the assessment of medicinal products in accordance with the assessment criteria approved by the Minister for Welfare and in order to prepare opinions on whether it is useful to include the relevant medicinal products in the list of reimbursable medicinal products;

12.4. to request from the Central Fund and health insurance funds an opinion and calculations regarding the financial possibilities related to the inclusion of the relevant medicinal products, medical devices and supplies in the list of reimbursable medicinal products;

12.5. in accordance with a price list approved by the Minister for Welfare to collect from the applicants payments for the procedures related to the inclusion and maintenance of medicinal products, medical devices and supplies in the list of reimbursable medicinal products;

12.6. to prepare documents with recommendations regarding the rational pharmaco-therapeutic treatment of the diseases referred to in Annex 1 of these Regulations, as well as the methodology for the performance of pharmaco-economic calculations with which the submitter of an application justifies the cost-effectiveness of the relevant medicinal product;

12.7. to examine issues regarding the deletion of medicinal products included in the list of reimbursable medicinal products if the relevant medicinal products are not permanently available in Latvia; and

12.8. if in the list of reimbursable medicinal products have been included the medicinal products three various manufacturers with one general name, and not to include medicinal products in the list of reimbursable medicinal products the costs of the use of which for medical treatment is greater than the costs of medicinal products already included .

[10 September 2002]

IV. Inclusion of Medicinal Products, Medical Devices and Supplies in the List of Reimbursable Medicinal Products and their Deletion Therefrom
13. In order to include medicinal products, medical devices or supplies in the list of reimbursable medicinal products, a person who has received a registration certificate [marketing authorisation] of medicinal products, medical devices or supplies, or an authorised representative of such person (hereinafter — applicant) shall submit a written application to the Medicines’ Pricing Agency.

14. The following documents and information shall be attached to the application:

14.1. a copy of the registration certificate [marketing authorisation] of medicinal products, medical devices or supplies;

14.2. description of medicinal products in Latvian in accordance with the Cabinet regulations regarding the registration [issuing of marketing authorisation]of medicinal and pharmaceutical products;

14.3. a substantiated proposal for the basic price of reimbursement (in lati);

14.4. a patent or another certificate for additional protection with the term of validity specified therein;

14.5. information regarding the reimbursement of expenses for the purchase of the relevant medicinal products, medical devices or supplies in other states;

14.6. information regarding the sales price determined by the manufacturer for medicinal products, medical devices or supplies and the sales price determined by the wholesaler for the medicinal products, medical devices or supplies (in lati) in the manufacturing state and other European states in conformity with the exchange rate determined by the Bank of Latvia for the relevant period of time;

14. 7. information regarding whether the medicinal products are distributed with another name in the markets of other states;

14.8. calculations regarding the possible amount of medicinal products, medical devices and supplies sold in Latvia in accordance with the procedures for reimbursement;

14.9. predicted number of patients;

14.10. substantiated calculations of the expenses for medical treatment, advantages of the specific medicinal products within the group of the relevant medicinal products and pharmaco-economic calculations (if such have been performed); and

14.11. the average daily dose of medicinal products.

15. The Medicines’ Pricing Agency, in addition to the documents and information referred to in Paragraph 14 of these Regulations, has the right to request that applicants submit additional information necessary in order to take a decision.

16. The Medicines’ Pricing Agency shall examine the application, take a decision regarding the inclusion of the medicinal products, medical devices or supplies in the list of reimbursable medicinal products or regarding a substantiated refusal to include the medicinal products, medical devices or supplies in the list of reimbursable medicinal products, shall determine the basic price of reimbursement and notify the applicant in writing thereof not later than within a time period of 180 days from the date of submission of the application.

17. During the examination of applications the Medicines’ Pricing Agency shall:

17.1. examine the submitted documents and verify whether they conform to the requirements of these Regulations and other regulatory enactments;

17.2. ensure the expert-examination of the documents submitted and assessment of the medicinal products;

17.3. evaluate the expenses for medical treatment; and

17. 4. determine the basic price of reimbursement.

17.1 If the submitter of the application has not made the payment for the expert-examination of the application, the application shall not be examined until the moment of receipt of the payment.

[10 September 2002]

18. The time period necessary in order to receive additional information or explanations for the expert-examination of the documents shall not be included in the time period for the examination of an application.

19. The Medicines’ Pricing Agency shall take a decision regarding the inclusion of medicinal products, medical devices or supplies in the list of reimbursable medicinal products or regarding their deletion therefrom on the basis of the expenses for medical treatment, the price of the medicinal products, advantages of the use of the specific medicinal products and financial resources channelled for the reimbursement of expenses for the purchase of medicinal products.

20. Medicinal products, medical devices and supplies shall be included in the list of reimbursable medicinal products for a time period of up to two years. In order that medicinal products, medical devices or supplies be included again in the list of reimbursable medicinal products, the submitter of the application shall, one half year prior to the end of the time period, submit to the Medicines’ Pricing Agency a repeat application.

[10 September 2002]

21. The Medicines’ Pricing Agency not later than within 15 days of taking a decision regarding the inclusion of medicinal products, medical devices or supplies in the list of reimbursable medicinal products or regarding their deletion therefrom shall submit the relevant amendments for publication in the newspaper Latvijas Vēstnesis [The official Gazette of the Government of Latvia].

22. Decisions regarding the inclusion of medicinal products, medical devices or supplies in the list of reimbursable medicinal products come into force on the thirtieth day after the publication thereof.

23. The Medicines’ Pricing Agency has the right to re-examine the basic price of reimbursement, by informing in advance the applicant and the Central Fund thereof in writing in the following cases:

23.1. if the term of validity of the patent or another certificate of additional protection has expired;

23.2. if the sales volume of the medicinal products, medical devices and supplies is by 30% larger than was taken into account when the basic price of reimbursement was approved;

23.3. upon a substantiated request from the manufacturer of the medicinal products, medical devices or supplies if the prices determined by the manufacturer have changed due to reasons beyond the control of the manufacturer;

23.4. upon a substantiated request of the Minister for Welfare; or

23.5. if in the list of reimbursable medicinal products have been included other medicinal products with the relevant general name or medical devices and supplies the costs of use in medical treatment of which is lower than the costs of medicinal products or medical devices and supplies already included in the list.

[10 September 2002]

23.1 The Medicines’ Pricing Agency has the right to not include in the list of reimbursable medicinal products, medicinal products the costs of which in comparison with cheaper medicinal products with the same medicinal product general name included in the list of reimbursable medicinal products, and calculating on the basis of the medicinal product therapeutic dose, within the scope of one medicinal product form, differs by more than 20%.

[10 September 2002]

24. The Medicines’ Pricing Agency has a duty to delete medicinal products, medical devices and supplies from the list of reimbursable medicinal products, by informing the applicant and the State Mandatory Health Insurance Agency thereof in advance, in the following cases:

24.1. the medicinal products, medical devices and supplies have been withdrawn from the market or the distribution thereof has been prohibited in accordance with the procedures prescribed by regulatory enactments;

24.2. if the basic price of reimbursement has not been observed;

24.3. the submitter of the application has not ensured the permanent existence of the reimbursable medicinal products and medical devices and supplies in the market;

24.4. the submitter of the application on the basis of Sub-paragraph 23.5 of these Regulations has not reduced the price of the medicinal products, medical devices and supplies; or

24.5. the submitter of the application within a period of one month after the writing out of the invoice has not made payments regarding the maintenance of the medicinal products, medical devices and supplies in the list of reimbursable medicinal products.

[10 September 2002]

24.1 In regard to the decision to delete medicinal products from the list of reimbursable medicinal products, the Medicines’ Pricing Agency shall inform the submitter of the application immediately after the taking of the decision, at the same time providing a substantiation of the decision, as well as on the basis of a written request from the applicant shall issue an extract of the expert-examination opinion.

[10 September 2002]

25. The submitter of the application has the right to appeal the decisions of the Medicines’ Pricing Agency to the Ministry of Welfare, but the decision of the Ministry of Welfare – to a court.

[10 September 2002]

V. Duty of Medical Practitioners
26. Doctors, taking into account the nature and the level of seriousness of a disease, shall determine for the relevant patient the most appropriate, efficient and cost-wise cheapest type of medical treatment. The conformity to specific requirements and recommendations of the justification for the writing of a prescription for medicinal products shall be controlled by the relevant health insurance fund and supervised by the Ministry of Welfare.

[10 September 2002]

27. The medicinal products, medical devices and supplies included in the list of reimbursable medicinal products shall be, in accordance with the procedures prescribed by regulatory enactments, prescribed by the attending doctor, who has entered into a contract with a health insurance fund. The medicinal products, medical devices and supplies included in the list of reimbursable medicinal products shall be prescribed only on such prescription forms as are intended for the purchase of medicinal products for differentiated payment.

27.1 The duty of the doctor’s professional association is, in conformity with the speciality, to co-operate with the Ministry of Welfare, the Medicines’ Pricing Agency, the State Mandatory Health Insurance Agency and health insurance funds in the analysis of the dynamics of patient numbers, as well as the writing of medicinal product prescriptions in those diagnostic groups, in the medical treatment of which the expenses of purchasing the intended medicinal products, medical devices and supplies are reimbursed in conformity with these Regulations.

[10 September 2002]

VI. Calculation of Amount of Reimbursement

28. The reimbursement of expenses for the purchase of medicinal products, medical devices or supplies shall be applied in pharmacies.

29. The amount of reimbursement which is covered for patients for medicinal products, medical devices or supplies intended for out-patient medical treatment by health insurance funds from the State Mandatory Health Insurance funds shall be made up by adding the markup of pharmacies to the basic price of reimbursement and by applying the reimbursement percentage that conforms to the relevant category of reimbursement to the amount obtained. The basic price of reimbursement shall be calculated by adding to the price of the medicinal product manufacturer the markup of the wholesalers (Annex 2). The pharmacy price of the medicinal products, medical devices and supplies included in the list of reimbursable medicinal products shall be determined by utilising the following formula:

KMAC = KBC x k + X, where

KMAC – the pharmacy price of the reimbursable medicines;

KBC – the basic price of reimbursement;

k – correction coefficient (Annex 3); and

X – correction amount in lati (Annex 3).

[10 September 2002]

30. Patients shall cover the difference between the price of medicinal products, medical devices or supplies in pharmacies and the amount of reimbursement.

30.1 If the doctor in writing a prescription regarding differentiated payments has used the general name of the medicinal product, the duty of the pharmacist is to issue the cheapest medicinal products included in the list of reimbursable medicinal products which conform to this name.

[10 September 2002]

31. Upon issuing the medicinal products, medical devices and supplies included in the list of reimbursable medicinal products, 10 santimi shall be collected from patients (irrespective of the number of prescriptions submitted) by pharmacies for the service to patients.

[10 September 2002]

VII. Closing Provisions
32. The State Pharmaceutical Inspection shall control the compliance with the procedures for reimbursement by the undertakings of pharmaceutical activity and shall inform the Medicines’ Pricing Agency in writing regarding the violations determined.

33. The procedures for reimbursement in conformity with these Regulations and in accordance with the growth in funding in conformity with the reimbursement procedures implementation plan shall be implemented by the 31 December 2005, gradually including such medicinal products, medical devices and supplies in the list of reimbursable medicinal products as are necessary for the medical treatment of the diseases specified in the Annex 1 of these Regulations. These regulations shall be implemented within the scope of the funding granted in the annual State budget.

[10 September 2002]

34. The Minister for Welfare shall approve the plan for the implementation of the procedures for reimbursement.

35. Expenditures that are related to the purchase of the medicinal products, medical devices and supplies for the diseases and categories of inhabitants referred to in Cabinet Regulation No. 102 of 18 March 1997, Regulations Regarding Allowances for Purchase of Means of Medical Treatment Intended for Out-patient Medical Treatment, (if the medicinal products are included in the list of reimbursable medicinal products and are prescribed in accordance with the diagnosis which in conformity with the plan has been included in the new procedures for reimbursement), shall be reimbursed in conformity with these Regulations.

36. As of 1 January 2002 the following are repealed:

36.1. Cabinet Regulation No. 102 of 18 march 1997, Regulations Regarding Allowances for Purchase of Means of Medical Treatment Intended for Out-patient Medical Treatment in 1997" (Latvijas Vēstnesis 1997, Nos. 77, 334/335; 1998, No. 163/164,);

36.2. Cabinet Regulation No. 426 of 16 December 1997, Amendments to Cabinet Regulation No. 102 of 18 march 1997, Regulations Regarding Allowances for Purchase of Means of Medical Treatment Intended for Out-patient Medical Treatment in 1997 (Latvijas Vēstnesis 1997, No. 334/335); and

36.3. Cabinet Regulation No. 206 of 2 June 1998, Amendments to Cabinet Regulation No. 102 of 18 march 1997, Regulations Regarding Allowances for Purchase of Means of Medical Treatment Intended for Out-patient Medical Treatment in 1997 (Latvijas Vēstnesis 1996, No. 163/164).

37. These Regulations come into force on 1 January 1999.

Prime Minister

G. Krasts

Minister for Welfare

V. Makarovs

Annex 1

Cabinet Regulation No. 428

4 November 1998

Diseases, the Expenses for Purchase of Medicinal Products, Medical Devices and Supplies Intended for the Treatment of Which shall be Reimbursed

	Code of diagnosis
	Group of diagnosis/diagnosis
	Amount of reimbursement (%)
	Restrictions

	1
	2
	3
	4

	1. Diseases of eyes and adnexa

	H40
	Glaucoma

	H40.1
	Primary open-angle glaucoma
	90

	H40.2
	Primary angle-closure glaucoma
	90

	H40.3
	Glaucoma secondary to eye trauma
	90

	H40.4
	Glaucoma secondary to eye inflammation
	90

	H40.5
	Glaucoma secondary to other eye disorders
	90

	H40.6
	Glaucoma secondary to drugs
	90

	H40.8
	Other glaucoma
	90

	H10
	Conjunctivitis
	50
	for children under 3 years of age

	2. Diseases of ear and auricular tubercle

	H65
	Non-suppurative otitis media
	50
	for children under 3 years of age

	3. Diseases of the blood and haematopoietic organs, and immunity disorders

	D66
	Hereditary factor VIII deficiency
	100
	

	D67
	Hereditary factor IX deficiency
	100
	

	D68
	Other coagulation defects
	100
	

	D68.0
	Von Willebrand's disease
	100
	

	D68.1
	Hereditary factor XI deficiency
	100
	

	D68.2
	Hereditary deficiency of other clotting factors
	100
	

	D68.3
	Haemorrhagic disorder due to circulating anticoagulants
	100
	

	D68.4
	Acquired coagulation factor deficiency
	100
	

	D68.8
	Other specified coagulation defects
	100
	

	
	
	
	

	D76.0
	Elsewhere unclassified Langerhans cell histiocytosis
	75
	

	
	
	
	

	D86
	Sarcoidosis
	75
	

	4. Diseases of the circulatory system

	4.1. Rheumatism

	100
	Rheumatic fever without indication of heart involvement
	50
	

	101
	Rheumatic fever with heart involvement

	101.0
	Acute rheumatic pericarditis
	50
	

	101.1
	Acute rheumatic endocarditis
	50
	

	101.2
	Acute rheumatic myocarditis
	50
	

	101.8
	Other acute rheumatic heart disease
	50
	

	
	

	102
	Rheumatic chorea

	102.0
	Rheumatic chorea with heart involvement
	75
	

	102.9
	Rheumatic chorea without heart involvement
	75
	

	
	

	105
	Rheumatic mitral valve diseases

	105.0
	Mitral stenosis
	75
	

	105.1
	Rheumatic mitral insufficiency
	75
	

	105.2
	Mitral stenosis with insufficiency
	75
	

	105.8
	Other mitral valve diseases
	75
	

	
	

	106
	Rheumatic aortic valve diseases

	106.0
	Rheumatic aortic stenosis
	75
	

	106.1
	Rheumatic aortic insufficiency
	75
	

	106.2
	Rheumatic aortic stenosis with insufficiency
	75
	

	106.8
	Other rheumatic aortic valve diseases
	75
	

	
	

	107
	Rheumatic tricuspid valve diseases

	107.0
	Tricuspid stenosis
	75
	

	
	
	
	

	107.1
	Tricuspid insufficiency
	75
	

	107.2
	Tricuspid stenosis with insufficiency
	75
	

	107.8
	Other tricuspid valve diseases
	75
	

	
	

	108
	Multiple valve diseases

	108.0
	Disorders of both mitral and aortic valves
	75
	

	108.1
	Disorders of both mitral and tricuspid valves
	75
	

	108.2
	Disorders of both aortic and tricuspid valves
	75
	

	108.3
	Combined disorders of mitral, aortic and tricuspid valves
	75
	

	108.8
	Other multiple valve diseases
	75
	

	
	

	109
	Other rheumatic heart diseases

	109.0
	Rheumatic myocarditis
	75
	

	109.1
	Rheumatic diseases of endocardium, valve unspecified
	75
	

	109.2
	Chronic rheumatic pericarditis
	75
	

	109.8
	Other specified rheumatic heart diseases
	75
	

	109.9
	Rheumatic heart disease, unspecified
	75
	

	4.2. Hypertensive diseases

	110
	Essential (primary) hypertension
	75
	

	
	

	111
	Hypertensive heart disease

	111.0
	Hypertensive heart disease with (congestive) heart failure
	75
	

	111.9
	Hypertensive heart disease without (congestive) heart failure
	75
	

	
	

	112
	Hypertensive renal disease

	112.0
	Hypertensive renal disease with renal failure
	75
	

	112.9
	Hypertensive renal disease without renal failure
	75
	

	
	

	113
	Hypertensive heart and renal disease

	113.0
	Hypertensive heart and renal disease with (congestive) heart failure
	75
	

	113.1
	Hypertensive heart and renal disease with renal failure
	75
	

	113.2
	Hypertensive heart and renal disease with both (congestive) heart failure and renal failure
	75
	

	113.9
	Hypertensive heart and renal disease, unspecified
	75
	

	
	

	115
	Secondary hypertension

	115.0
	Renovascular hypertension
	75
	

	115.1
	Secondary hypertension due to other renal disorders
	75
	

	115.2
	Secondary hypertension due to endocrine disorders
	75
	

	115.8
	Other types of secondary hypertension
	75
	

	115.9
	Secondary hypertension, unspecified
	75
	

	4.3. Ischaemic heart diseases

	120
	Angina pectoris (stenocardia)

	120.0
	Unstable angina
	75
	

	120.1
	Stenocardia with a proven coronary blood vessel spasm
	75
	

	120.8
	Other forms of stenocardia
	75
	

	120.9
	Stenocardia, unspecified
	75
	

	
	
	
	

	121
	Acute myocardial infarction
	
	beginning with the first day of out-patient medical care

	121.0
	Acute transmural myocardial infarction of anterior wall
	50

	121.1
	Acute transmural myocardial infarction of inferior wall
	50

	121.2
	Acute transmural myocardial infarction of other sites
	50

	121.3
	Acute transmural myocardial infarction of unspecified site
	50

	121.4
	Acute subendocardial myocardial infarction
	50

	121.9
	Acute myocardial infarction, unspecified
	50

	
	

	125
	Chronic ischaemic heart disease

	125.0
	Atherosclerotic cardiovascular disease
	75

	125.1
	Atherosclerotic heart disease
	75

	125.2
	Old myocardial infarction
	75

	125.3
	Aneurysm of heart
	75

	125.4
	Coronary artery aneurysm
	75

	125.5
	Ischaemic cardiomyopathy
	75

	125.6
	Asymptomatic (without symptoms) myocardial ischaemia
	75

	4.4. Other heart diseases

	142
	Cardiomyopathy

	142.0
	Dilated cardiomyopathy
	75

	142.2
	Other types of hypertrophic cardiomyopathy
	75

	142.8
	Other types of cardiomyopathies
	75

	
	

	147
	Paroxysmal tachycardia

	147.1
	Supraventricular tachycardia
	75

	147.2
	Ventricular tachycardia
	75

	
	
	

	148
	Atrial fibrillation and flutter
	75

	
	

	150
	Heart failure

	150.0
	Congestive heart failure
	100

	150.1
	Left ventricular failure
	100

	150.9
	Heart failure, unspecified
	100

	4.5. Cerebrovascular diseases

	I60
	Subarachnoid haemorrhage
	75
	during the first six months after subarachnoid haemorrhage

	I61
	Intracerebral haemorrhage
	75
	during the first year after intracerebral haemorrhage

	I63
	Cerebral infarction
	75
	during the first year after cerebral infarction

	I67
	Other cerebrovascular diseases

	I67.4
	Hypertensive encephalopathy
	75

	I67.7
	Cerebral arteritis, not elsewhere classified
	75

	I67.8
	Other specified cerebrovascular diseases
	75

	4.6. Diseases of arteries, arterioles and capillaries

	170
	Atherosclerosis

	170.2
	Atherosclerosis of arteries of the extremities
	75

	5. Neoplasms

	5.1. Malignant neoplasms of lip, oral cavity and pharynx

	C00
	Malignant neoplasm of lip
	100
	

	C01
	Malignant neoplasm of base of tongue
	100
	

	C02
	Malignant neoplasm of other and unspecified parts of tongue
	100
	

	C03
	Malignant neoplasm of gum
	100
	

	C04
	Malignant neoplasm of floor of mouth
	100
	

	C05
	Malignant neoplasm of palate
	100
	

	C06
	Malignant neoplasm of other and unspecified parts of mouth
	100
	

	C07
	Malignant neoplasm of parotid gland
	100
	

	C08
	Malignant neoplasm of other and unspecified major salivary glands
	100

	C09
	Malignant neoplasm of tonsil
	100
	

	C10
	Malignant neoplasm of oropharynx
	100
	

	C11
	Malignant neoplasm of nasopharynx
	100
	

	C12
	Malignant neoplasm of pyriform sinus
	100

	C13
	Malignant neoplasm of hypopharynx
	100
	

	C14
	Malignant neoplasm of other and ill-defined sites in the lip, oral cavity and pharynx
	100

	5.2. Malignant neoplasms of digestive organs

	C15
	Malignant neoplasm of oesophagus
	100
	

	C16
	Malignant neoplasm of stomach
	100
	

	C17
	Malignant neoplasm of small intestine
	100
	

	C18
	Malignant neoplasm of colon
	100
	

	C19
	Malignant neoplasm of rectosigmoid junction
	100

	C20
	Malignant neoplasm of rectum
	100
	

	C21
	Malignant neoplasm of anus and anal canal
	100

	C22
	Malignant neoplasm of liver and intrahepatic bile ducts
	100
	

	C23
	Malignant neoplasm of gallbladder
	100
	

	C24
	Malignant neoplasm of other and unspecified parts of biliary tract
	100
	

	C25
	Malignant neoplasm of pancreas
	100
	

	C26
	Malignant neoplasm of other and ill-defined digestive organs
	100

	5.3. Malignant neoplasm of respiratory and intrathoracic organs

	

	C30
	Malignant neoplasm of nasal cavity and middle ear

	100
	

	C31
	Malignant neoplasm of accessory sinuses
	100
	

	C32
	Malignant neoplasm of larynx
	100
	

	C33
	Malignant neoplasm of trachea
	100
	

	C34
	Malignant neoplasm of bronchus and lung
	100
	

	C37
	Malignant neoplasm of thymus
	100
	

	C38
	Malignant neoplasm of heart, mediastinum and pleura
	100
	

	C39
	Malignant neoplasm of other and ill-defined sites in the respiratory system and intrathoracic organs
	100

	5.4. Malignant neoplasm of bone and articular cartilage

	C40
	Malignant neoplasm of bone and articular cartilage of limbs
	100
	

	C41
	Malignant neoplasm of bone and articular cartilage of other and unspecified sites
	100

	5.5. Melanoma and other malignant neoplasms of skin

	C43
	Malignant melanoma of skin
	100
	

	C44
	Other malignant neoplasms of skin
	100
	

	5.6. Malignant neoplasms of mesothelial and soft tissue

	C45
	Mesothelioma
	100
	

	C46
	Kaposi's sarcoma
	100
	

	C47
	Malignant neoplasm of peripheral nerves and autonomic nervous system
	100

	C48
	Malignant neoplasm of retroperitoneum and peritoneum
	100
	

	C49
	Malignant neoplasm of other connective and soft tissue
	100
	

	5.7. Malignant neoplasm of breast

	C50
	Malignant neoplasm of breast
	100
	

	5.8. Malignant neoplasms of female genital organs

	C51
	Malignant neoplasm of vulva
	100
	

	C52
	Malignant neoplasm of vagina
	100
	

	C53
	Malignant neoplasm of cervix uteri
	100
	

	C54
	Malignant neoplasm of corpus uteri
	100
	

	C55
	Malignant neoplasm of uterus, part unspecified
	100
	

	C56
	Malignant neoplasm of ovary
	100
	

	C57
	Malignant neoplasm of other and unspecified female genital organs
	100

	C58
	Malignant neoplasm of placenta
	100
	

	5.9. Malignant neoplasms of male genital organs

	C60
	Malignant neoplasm of penis
	100
	

	C61
	Malignant neoplasm of prostate
	100
	

	C62
	Malignant neoplasm of testis
	100
	

	C63
	Malignant neoplasm of other and unspecified male genital organs
	100

	5.10. Malignant neoplasm of urinary tract

	C64
	Malignant neoplasm of kidney, except renal pelvis
	100
	

	C65
	Malignant neoplasm of renal pelvis
	100
	

	C66
	Malignant neoplasm of ureter
	100
	

	C67
	Malignant neoplasm of bladder
	100
	

	C68
	Malignant neoplasm of other and unspecified urinary organs
	100
	

	5.11. Malignant neoplasms of eye, brain and other parts of central nervous system

	

	C69
	Malignant neoplasm of eye and adnexa
	100
	

	C70
	Malignant neoplasm of meninges
	100
	

	C71
	Malignant neoplasm of brain
	100
	

	C72
	Malignant neoplasm of spinal cord, cranial nerves and other parts of central nervous system
	100

	5.12. Malignant neoplasms of thyroid and other endocrine glands

	

	C73
	Malignant neoplasm of thyroid gland
	100
	

	C74
	Malignant neoplasm of adrenal gland
	100
	

	C75
	Malignant neoplasm of other endocrine glands and related structures
	100

	5.13. Malignant neoplasms of ill-defined, secondary and unspecified sites

	

	C76
	Malignant neoplasm of other and ill-defined sites
	100
	

	C77
	Secondary and unspecified malignant neoplasm of lymph nodes
	100
	

	C78
	Secondary malignant neoplasm of respiratory and digestive organs
	100

	C79
	Secondary malignant neoplasm of other sites
	100
	

	C80
	Malignant neoplasm without specification of site
	100
	

	5.14. Malignant neoplasm of lymphoid, haematopoietic and related tissue

	

	C81
	Hodgkin's disease
	100
	

	C82
	Follicular [nodular] non-Hodgkin's lymphoma
	100
	

	C83
	Diffuse non-Hodgkin's lymphoma
	100
	

	C84
	Peripheral and cutaneous T-cell lymphomas
	100
	

	C85
	Other and unspecified types of non-Hodgkin's lymphoma
	100
	

	C88
	Malignant immunoproliferative diseases
	100
	

	C90
	Multiple myeloma and malignant plasma cell neoplasms
	100
	

	C91
	Lymphoid leukaemia
	100
	

	C92
	Myeloid leukaemia
	100
	

	C93
	Monocytic leukaemia
	100
	

	C94
	Other leukaemias of specified cell type
	100
	

	C95
	Leukaemia of unspecified cell type
	100
	

	C96
	Other and unspecified malignant neoplasms of lymphoid, haematopoietic and related tissue
	100

	5.15. Malignant neoplasms of independent (primary) multiple sites

	C97
	Malignant neoplasms of independent (primary) multiple sites
	100
	

	5.16. In situ neoplasms

	D00
	Carcinoma in situ of oral cavity, oesophagus and stomach
	100
	

	D01
	Carcinoma in situ of other and unspecified digestive organs
	100
	

	D02
	Carcinoma in situ of middle ear and respiratory system
	100
	

	D03
	Melanoma in situ
	100
	

	D04
	Carcinoma in situ of skin
	100
	

	D05
	Carcinoma in situ of breast
	100
	

	D06
	Carcinoma in situ of cervix uteri
	100
	

	D07
	Carcinoma in situ of other and unspecified genital organs
	100
	

	D09
	Carcinoma in situ of other and unspecified sites
	100
	

	5.17. Neoplasms of uncertain or unknown behaviour

	D37
	Neoplasm of uncertain or unknown behaviour of oral cavity and digestive organs
	100

	D38
	Neoplasm of uncertain or unknown behaviour of middle ear and respiratory and intrathoracic organs
	100

	D39
	Neoplasm of uncertain or unknown behaviour of female genital organs
	100

	D40
	Neoplasm of uncertain or unknown behaviour of male genital organs
	100

	D41
	Neoplasm of uncertain or unknown behaviour of urinary organs
	100
	

	D42
	Neoplasm of uncertain or unknown behaviour of meninges
	100
	

	D43
	Neoplasm of uncertain or unknown behaviour of brain and central nervous system
	100

	D44
	Neoplasm of uncertain or unknown behaviour of endocrine glands
	100

	D45
	Polycythaemia vera
	100
	

	D46
	Myelodysplastic syndromes
	100
	

	D47
	Other neoplasms of uncertain or unknown behaviour of lymphoid, haematopoietic and related tissue
	100

	D48
	Neoplasm of uncertain or unknown behaviour of other and unspecified sites
	100

	6. Diseases of the skin and subcutaneous tissue

	6.1. Bullous disorders

	L10
	Pemphigus

	L10.0
	Pemphigus vulgaris
	75
	

	L10.1
	Pemphigus vegetans
	75
	

	L10.2
	Pemphigus foliaceus
	75
	

	L10.3
	Brazilian pemphigus [fogo selvagem]
	75
	

	L10.4
	Pemphigus erythematosus
	75
	

	L10.5
	Drug-induced pemphigus
	75
	

	L10.8
	Other types of pemphigus
	75
	

	
	
	
	

	L13.0
	Duhring's Disease
	75
	

	6.2. Papulosquamous disorders

	L40
	Psoriasis

	L40.0
	Psoriasis vulgaris
	75
	

	L40.1
	Generalised pustular psoriasis
	75
	

	L40.2
	Acrodermatitis continua
	75
	

	L40.3
	Pustulosis palmaris et plantaris
	75
	

	L40.4
	Guttate psoriasis
	75
	

	L40.5
	Arthropathic psoriasis (M07.0-M07.3*, M09.0*)
	75
	

	L40.8
	Other psoriasis
	75
	

	
	
	
	

	L27
	Dermatitis due to substances taken internally
	75
	for children under 3 years of age

	7. Diseases of respiratory system

	J44
	Other chronic obstructive pulmonary disease
	75
	

	
	

	J45
	Asthma

	J45.0
	Predominantly allergic asthma
	75
	

	J45.1
	Non-allergic asthma
	75
	

	J45.8
	Mixed asthma
	75
	

	J45.9
	Asthma, unspecified
	75
	

	
	
	
	

	J47
	Bronchiectasis
	50
	

	J67
	Hypersensitivity pneumonitis due to organic dust
	75
	

	J84
	Other interstitial pulmonary diseases
	75
	

	J99
	Damage to the respiratory organs due to disease classified elsewhere
	75
	

	
	
	
	

	J00
	Acute nasopharyngitis [common cold]
	50
	for children under 3 years of age

	J02
	Acute pharyngitis
	50
	for children under 3 years of age

	J04
	Acute laryngitis and tracheitis
	50
	for children under 3 years of age

	J06
	Acute upper respiratory infections of multiple and unspecified sites
	50
	for children under 3 years of age

	J11
	Influenza, virus not identified
	50
	for children under 3 years of age

	J13
	Pneumonia due to Streptococcus pneumoniae
	50
	for children under 3 years of age

	J15
	Bacterial pneumonia, not elsewhere classified
	50
	for children under 3 years of age

	J16
	Pneumonia due to other infectious organisms, not elsewhere classified
	50
	for children under 3 years of age

	J18
	Pneumonia, organism unspecified
	50
	for children under 3 years of age

	J20
	Acute bronchitis
	50
	for children under 3 years of age

	8. Endocrine, nutritional and metabolic diseases

	E03
	Other hypothyroidism

	E03.0
	Congenital hypothyroidism with diffuse goitre
	90
	

	E03.1
	Congenital hypothyroidism without goitre
	90
	

	E03.2
	Hypothyroidism due to medicaments and other exogenous substances
	90
	

	E03.3
	Postinfectious hypothyroidism
	90
	

	E03.4
	Atrophy of thyroid (acquired)
	90
	

	E03.5
	Myxoedema coma
	90
	

	E03.8
	Other specified hypothyroidism
	90
	

	
	
	
	

	E05
	Thyrotoxicosis
	75
	

	
	
	
	

	E10
	Insulin-dependent diabetes mellitus
	100
	

	E10.2
	With renal complications
	100
	

	E10.4
	With neurological complications
	100
	

	
	
	
	

	E11
	Non-insulin-dependent diabetes mellitus
	100
	

	E11.2
	With renal complications
	100
	

	E11.4
	With neurological complications
	100
	

	
	
	
	

	E20
	Hypoparathyroidism
	75
	

	
	
	
	

	E22
	Hyperfunction of pituitary gland
	
	

	E22.0
	Acromegaly and pituitary gigantism
	90
	

	E22.1
	Hyperprolactinaemia
	90
	

	E22.2
	Syndrome of inappropriate secretion of antidiuretic hormone (ADH)
	90
	

	E22.8
	Other hyperfunction of pituitary gland
	90
	

	
	

	E23
	Hypofunction and other disorders of pituitary gland

	E23.0
	Hypopituitarism
	90
	

	E23.1
	Drug-induced hypopituitarism
	90
	

	E23.2
	Diabetes insipidus
	90
	

	
	
	
	

	E25
	Adrenogenital disorders

	E25.0
	Congenital adrenogenital disorders associated with enzyme deficiency
	75
	

	E25.8
	Other adrenogenital disorders
	75
	

	
	

	E27
	Other disorders of adrenal gland

	E27.1
	Primary adrenocortical insufficiency
	90
	

	E27.3
	Drug-induced adrenocortical insufficiency
	90
	

	E27.4
	Other and unspecified adrenocortical insufficiency
	90
	

	
	

	E30.1
	Precocious puberty
	90
	

	
	

	E55
	Vitamin D deficiency
	
	for children under 3 years of age

	E55.0
	Rickets, active
	100
	

	
	

	E78
	Disorders of lipoprotein metabolism and other lipidaemias

	E78.0
	Pure hypercholesterolaemia
	50
	

	E78.1
	Pure hyperglyceridaemia
	50
	

	E78.2
	Mixed hyperlipidaemia
	50
	

	
	

	E83
	Disorders of mineral metabolism

	E83.0
	Disorders of copper metabolism
	90
	

	E83.1
	Disorders of iron metabolism
	90
	

	
	

	E84
	Cystic fibrosis

	E84.0
	Cystic fibrosis with pulmonary manifestations
	90
	

	E84.1
	Cystic fibrosis with intestinal manifestations
	90
	

	E84.4
	Cystic fibrosis with other manifestations
	90
	

	E84.9
	Cystic fibrosis, unspecified
	90
	

	
	
	
	

	E89
	Postprocedural endocrine and metabolic disorders, not elsewhere classified
	
	

	E89.0
	Postprocedural hypothyroidism
	90
	

	E89.1
	Postprocedural hypoinsulinaemia
	90
	

	E89.2
	Postprocedural hypoparathyroidism
	90
	

	E89.3.
	Postprocedural hypopituitarism
	90
	

	E89.4
	Postprocedural ovarian failure
	90
	

	E89.5
	Postprocedural testicular hypofunction
	90
	

	E89.6
	Postprocedural adrenocortical(-medullary) hypofunction
	90
	

	E89.8
	Other postprocedural endocrine and metabolic disorders
	90
	

	E89.9
	Postprocedural endocrine and metabolic disorder, unspecified
	90
	

	9. Diseases of the digestive system

	9.1. Diseases of stomach and duodenum

	K25
	Gastric ulcer

	K25.3
	Acute gastric ulcer without haemorrhage or perforation
	50
	

	K25.7
	Chronic gastric ulcer without haemorrhage or perforation
	50
	

	
	

	K26
	Duodenal ulcer

	K26.3
	Acute duodenal ulcer without haemorrhage or perforation
	50
	

	K26.7
	Chronic duodenal ulcer without haemorrhage or perforation
	50
	

	
	

	K27
	Peptic ulcer, site unspecified

	K27.3
	Acute peptic ulcer without haemorrhage or perforation
	50
	

	K27.7
	Chronic peptic ulcer without haemorrhage or perforation
	50
	

	
	

	K28
	Gastrojejunal ulcers

	K28.3
	Acute gastrojejunal ulcer without haemorrhage or perforation
	50
	

	K28.7
	Chronic gastrojejunal ulcer without haemorrhage or perforation
	50
	

	9.2. Non-infective enteritis and colitis

	K50
	Crohn's disease [regional enteritis]
	75
	

	K51
	Ulcerative colitis
	75
	

	9.3. Liver disease

	K71
	Toxic liver disease

	K71.5
	Toxic liver disease with chronic active hepatitis
	100
	

	
	

	K73
	Chronic hepatitis, not elsewhere classified

	K73.2
	Chronic active hepatitis, not elsewhere classified
	100
	

	
	

	K74
	Fibrosis and cirrhosis of liver

	K74.3
	Primary biliary cirrhosis
	100
	

	9.4. Other diseases of the digestive system

	K91
	Postprocedural disorders of digestive system, not elsewhere classified

	K91.2
	Postsurgical malabsorption, not elsewhere classified
	100
	

	10. Infectious and parasitic diseases

	10.1. Predominantly sexually transmitted infections

	A51
	Early syphilis
	50
	

	10.2. Viral hepatitis

	B18
	Chronic viral hepatitis

	B18.0
	Chronic viral hepatitis B with delta-agent
	75
	

	B18.1
	Chronic viral hepatitis B without delta-agent
	75
	

	B18.2
	Chronic viral hepatitis C
	75
	

	11. Diseases of muscles, skeleton and connective tissues

	11.1. Inflammatory polyarthropathies

	M05
	Seropositive rheumatoid arthritis

	M05.0
	Felty's syndrome
	75
	

	M05.1
	+ Rheumatoid lung disease (J99.0*)
	75
	

	M05.2
	Rheumatoid vasculitis
	75
	

	M05.3
	Rheumatoid arthritis with involvement of other organs and systems
	75
	

	M05.8
	Other seropositive rheumatoid arthritis
	75
	

	
	

	M06
	Other rheumatoid arthritis

	M06.0
	Seronegative rheumatoid arthritis
	75
	

	M06.1
	Adult-onset Still's disease
	75
	

	M06.2
	Rheumatoid bursitis
	75
	

	M06.3
	Rheumatoid nodule
	75
	

	M06.4
	Inflammatory polyarthropathy
	75
	

	M06.8
	Other specified rheumatoid arthritis
	75
	

	
	
	
	

	M08
	Juvenile arthritis
	75
	

	11.2. Systemic connective tissue disorders

	M30
	Polyarteritis nodosa and related conditions

	M30.0
	Polyarteritis nodosa
	75
	

	M30.1
	Polyarteritis with lung involvement [Churg-Strauss]
	75
	

	M30.2
	Juvenile polyarteritis
	75
	

	M30.3
	Mucocutaneous lymph node syndrome [Kawasaki]
	75
	

	
	

	M32
	Systemic lupus erythematosus

	M32.0
	Drug-induced systemic lupus erythematosus
	75
	

	M32.1
	Systemic lupus erythematosus with organ or system involvement
	75
	

	M32.8
	Other forms of systemic lupus erythematosus
	75
	

	
	

	M33
	Dermatopolymyositis

	M33.0
	Juvenile dermatomyositis
	75
	

	M33.1
	Other dermatomyositis
	75
	

	M33.2
	Polymyositis
	75
	

	
	

	M34
	Systemic sclerosis

	M34.0
	Progressive systemic sclerosis
	75
	

	M34.1
	CR(E)ST syndrome
	75
	

	M34.2
	Systemic sclerosis induced by drugs and chemicals
	75
	

	M34.8
	Other forms of systemic sclerosis
	75
	

	
	

	M47
	Spondylosis

	M47.0
	Anterior spinal and vertebral artery compression syndromes
	50
	

	M47.1
	Other spondylosis with myelopathy
	50
	

	11.3. Disorders of bone density and structure

	M80
	Osteoporosis with pathological fracture
	75
	radiographically confirmed fracture due to osteoporosis

	M81
	Osteoporosis without pathological fracture
	50
	confirmed on bone densitometry and/or by specific biochemical markers

	M82
	Osteoporosis in diseases classified elsewhere
	50
	confirmed on bone densitometry or by biochemical markers

	12. Certain conditions originating in the perinatal period

	P91
	Other disturbances of cerebral status of newborn
	100
	

	P94
	Disorders of muscle tone of newborns
	100
	

	P96
	Other conditions originating in the perinatal period
	100
	

	13. Symptoms, signs, abnormal clinical and laboratory findings

	

	14. Diseases of the nervous system

	14.1. Extrapyramidal and movement disorders

	G20
	Parkinson's disease
	100
	

	14.2. Demyelinating diseases of the central nervous system

	G35
	Multiple sclerosis
	90
	

	14.3. Episodic and paroxysmal disorders

	G40
	Epilepsy

	G40.0
	Localisation-related (focal) (partial) idiopathic epilepsy and epileptic syndromes with seizures of localised onset
	100

	G40.1
	Localisation-related (focal) (partial) symptomatic epilepsy and epileptic syndromes with simple partial seizures
	100

	G40.2
	Localisation-related (focal) (partial) symptomatic epilepsy and epileptic syndromes with complex partial seizures
	100

	G40.3
	Generalised idiopathic epilepsy and epileptic syndromes
	100
	

	G40.4
	Other generalised epilepsy and epileptic syndromes
	100
	

	G40.5
	Special epileptic syndromes
	100
	

	G40.6
	Grand mal seizures, unspecified (with or without petit mal)
	100
	

	G40.7
	Petit mal, unspecified, without grand mal seizures
	100
	

	G40.8
	Other epilepsy
	100
	

	G45
	Transient cerebral ischaemic attacks and related syndromes
	75
	during the first year after a transient ischaemic attack

	14.4. Diseases of myoneural junction and muscle

	G70
	Myasthenia gravis and other myoneural disorders

	G70.0
	Myasthenia gravis
	90
	

	G70.1
	Toxic myoneural disorders
	90
	

	G70.2
	Congenital and developmental myasthenia
	90
	

	G70.8
	Other specified myoneural disorders
	90
	

	
	

	G71
	Primary disorders of muscles

	G71.2
	Congenital myopathies
	90
	

	14.5. Cerebral palsy and other paralytic syndromes

	G80
	Infantile cerebral palsy

	G80.0
	Spastic cerebral palsy
	100
	

	G80.1
	Spastic diplegia
	100
	

	G80.2
	Infantile hemiplegia
	100
	

	G80.3
	Dyskinetic cerebral palsy
	100
	

	G80.4
	Ataxic cerebral palsy
	100
	

	G80.8
	Other infantile cerebral palsy
	100
	

	14.6. Systemic atrophies primarily affecting the central nervous system

	G10
	Huntington's disease
	75
	

	G11
	Hereditary ataxia
	75
	

	G12
	Spinal muscular atrophy and related syndromes
	75
	

	G12.2
	Motor neuron disease
	75
	

	14.7. Extrapyramidal and movement disorders

	G24
	Dystonia
	75
	

	14.8. Other degenerative diseases of the central nervous system

	G30
	Alzheimer's disease
	75
	

	14.9. Nerve, nerve root and plexus disorders

	G50
	Disorders of trigeminal nerve
	50
	

	14.10. Polyneuropathies and other disorders of the peripheral nervous system

	G60
	Hereditary and idiopathic neuropathy
	75
	

	G61
	Inflammatory polyneuropathy
	75
	

	G95
	Other diseases of spinal cord
	50
	

	15. Mental and behavioural disorder

	F00
	Dementia in Alzheimer's disease
	75
	

	F02.0
	Dementia in Pick's disease
	75
	

	F02.2
	Dementia in Huntington's disease
	75
	

	F02.8
	Dementia in other specified diseases classified elsewhere
	75
	

	F06.0
	Organic hallucinosis
	75
	

	F06.2
	Organic delusional [schizophrenia-like] disorder
	75
	

	
	

	F20
	Schizophrenia

	F20.0
	Paranoid schizophrenia
	100
	

	F20.1
	Hebephrenic schizophrenia
	100
	

	F20.2
	Catatonic schizophrenia
	100
	

	F20.3
	Undifferentiated schizophrenia
	100
	

	F20.4
	Postschizophrenic depression
	100
	

	F20.5
	Residual schizophrenia
	100
	

	F20.6
	Simple schizophrenia
	100
	

	F20.8
	Other schizophrenia
	100
	

	
	
	
	

	F21
	Schizotypal disorder
	75
	

	F22
	Persistent delusional disorders
	75
	

	F25
	Schizoaffective disorders
	75
	

	F31
	Bipolar affective disorder
	75
	

	F33
	Recurrent depressive disorder
	75
	

	
	
	
	

	F71
	Moderate mental retardation
	75
	

	F72
	Severe mental retardation
	75
	

	F73
	Profound mental retardation
	75
	

	16. Factors affecting the health and contacts with health care employees

	Z94
	Transplanted organ and tissue status

	Z94.0
	Kidney transplant status
	100
	

	
	

	Z95
	Presence of cardiac and vascular implants and grafts

	Z95.1
	Presence of aortocoronary bypass graft
	100
	

	Z95.5
	Presence of coronary angioplasty implant and graft
	100
	

	Z95.2
	Presence of prosthetic heart valve
	100
	

	17. Diseases of urogenital system

	N04
	Nephrotic syndrome
	100
	

	
	
	
	

	N11
	Chronic tubulo-interstitial nephritis
	100
	

	
	
	
	

	N18
	Chronic renal failure
	100
	

	
	
	
	

	N80
	Endometriosis
	75
	

	
	
	
	

	N40
	Hyperplasia of prostate
	75
	

	18. Injuries, poisoning and effects of other external causes

	T66
	Unspecified effects of radiation
	90
	

[5 November 1999; 10 September 2002]

Minister for Welfare

V. Makarovs

Annex 2

Cabinet Regulation No. 428

4 November 1998

Markup of Wholesalers to be Applied in the Calculation of the Basic Price of Reimbursement for Medicinal Products, Medical Devices and Supplies included in the List of Reimbursable Medicinal Products
	No.
	Medicinal Product Manufacturer’s price (lati)
	Wholesaler’s markup (%)

	1.
	0,01 – 1,99
	10

	2.
	2,00 – 3,99
	9

	3.
	4,00 – 7,99
	7

	4.
	8,00 – 14,99
	6

	5.
	15,00 – 19,99
	5

	6.
	20,00 and more
	4

[10 September 2002]

Annex 3

Cabinet Regulation No. 428

4 November 1998

Correction Coefficient and Correction Amount to be Applied in the Calculation of the Pharmacy Price for Medicinal Products, Medical Devices and Supplies included in the List of Reimbursable Medicinal Products
	No.
	Basic Price of reimbursement (lati)
	Correction Coefficient
	Correction Amount (lati)

	1.
	0,01 – 0,99
	1,30
	0,00

	2.
	1,00 – 1,99
	1,25
	0,05

	3.
	2,00 – 2,99
	1,20
	0,15

	4.
	3,00 – 4,99
	1,17
	0,30

	5.
	5,00 – 9,99
	1,15
	0,40

	6.
	10,00 – 14,99
	1,10
	0,90

	7.
	15,00 – 19,99
	1,07
	1,35

	8.
	20,00 and more
	1.05
	1,75

[10 September 2002]

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

[image: image2.png]THC

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

11
[image: image1.png]THC

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