


SFS 2002:148

Utkom från trycket
den 16 april 2002

Förordning om ändring i förordningen (1998:1513) om yrkesverksamhet på hälso- och sjukvårdens område;

utfärdad den 4 april 2002.

Regeringen föreskriver att 1 kap. 1 §, 4 kap. 7 §, 7 kap. 1–10 §§, 12–17 §§ och 9 kap. 1 §, samt rubriken närmast före 7 kap. 1 § förordningen (1998:1513) om yrkesverksamhet på hälso- och sjukvårdens område skall ha följande lydelse.

1 kap.

1 § I denna förordning ges bestämmelser om

- skyldigheter för hälso- och sjukvårdspersonal (2 kap.),
- legitimation m.m. (3 kap.),
- specialistkompetens (4 kap.),
- skyddad yrkestitel för andra än legitimerade (5 kap.),
- särskilt förordnande att utöva yrke m.m. (6 kap.),
- utländsk utbildning som omfattas av avtalet om Europeiska ekonomiska samarbetsområdet (EES-avtalet) och avtalet mellan Europeiska gemenskapen och dess medlemsstater å ena sidan och Schweiz å andra sidan (7 kap.),
- nordisk eller annan utländsk utbildning (8 kap.),
- överklagande av beslut m.m. (9 kap.).

4 kap.

7 §¹ En legitimerad sjuksköterska som genomgått vidareutbildning i ett land som inte omfattas av EES-avtalet eller av avtalet mellan Europeiska gemenskapen och dess medlemsstater å ena sidan och Schweiz å andra sidan kan efter prövning av Socialstyrelsen medges rätt att kalla sig specialistsjuksköterska om utbildningen till sin längd och sitt innehåll motsvarar specialistsjuksköterskeexamen enligt högskoleförordningen (1993:100).

Sådan rätt medges endast för de specialområden och i förekommande fall den inriktning som anges i högskoleförordningen (1993:100).

¹ Senaste lydelse 2001:319.

7 kap. Utländsk utbildning som omfattas av avtalet om Europeiska ekonomiska samarbetsområdet (EES-avtalet) eller avtalet mellan Europeiska gemenskapen och dess medlemsstater å ena sidan och Schweiz å andra sidan

Apotekare

1 § En apotekare som har sin utbildning i farmaci från ett annat EES-land än Sverige, eller från Schweiz, eller, om apotekaren är medborgare i Island, Liechtenstein eller Luxemburg och har en utbildning från ett tredje land som godkänts av behöriga myndigheter i hemlandet, skall på ansökan få legitimation som apotekare här i landet om apotekaren har ett sådant utbildnings-, examens- eller annat behörighetsbevis för apotekare som anges i EES-avtalet eller i avtalet mellan Europeiska gemenskapen och dess medlemsstater å ena sidan och Schweiz å andra sidan.

Barnmorskor

2 § En barnmorska som har sin utbildning från ett annat EES-land än Sverige, eller från Schweiz, skall på ansökan få legitimation som barnmorska här i landet om barnmorskan har ett sådant utbildnings-, examens- eller annat behörighetsbevis för barnmorskor och behövliga intyg om yrkespraktik som anges i EES-avtalet eller i avtalet mellan Europeiska gemenskapen och dess medlemsstater å ena sidan och Schweiz å andra sidan.

Läkare

3 § En läkare som har sin utbildning från ett annat EES-land än Sverige, eller från Schweiz, skall på ansökan få legitimation som läkare här i landet om läkaren har ett sådant utbildnings-, examens- eller annat behörighetsbevis för läkare som anges i EES-avtalet eller i avtalet mellan Europeiska gemenskapen och dess medlemsstater å ena sidan och Schweiz å andra sidan.

4 § En läkare som efter föreskriven praktisk utbildning i ett annat EES-land än Sverige, eller i Schweiz, har rätt att kalla sig allmänpraktiserande läkare skall på ansökan få kompetens som allmänpraktiserande läkare (Europaläkare) här i landet om läkaren har svensk legitimation för yrket.

5 § En läkare som efter föreskriven specialiseringstjänstgöring i ett annat EES-land än Sverige, eller i Schweiz, har rätt att kalla sig specialistkompetent läkare skall på ansökan få bevis om specialistkompetens här i landet om läkaren har svensk legitimation för yrket och ett sådant bevis om specialistkompetens för läkare som anges i EES-avtalet eller i avtalet mellan Europeiska gemenskapen och dess medlemsstater å ena sidan och Schweiz å andra sidan.

En sökande som avses i första stycket vars bevis om specialistkompetens inte anges i EES-avtalet eller i avtalet mellan Europeiska gemenskapen och dess medlemsstater å ena sidan och Schweiz å andra sidan skall ändå få bevis som specialist här i landet om beviset avser en utbildning som påbörjats

före ikraftträdandet av EES-avtalet eller i avtalet mellan Europeiska gemenskapen och dess medlemsstater å ena sidan och Schweiz å andra sidan och läkaren visar upp föreskrivna intyg om tjänstgöring.

Bevis om specialistkompetens utfärdas endast för specialiteter som är godkända i Sverige.

Sjuksköterskor

6 §² En sjuksköterska som har sin utbildning från ett annat EES-land än Sverige, eller från Schweiz, skall på ansökan få legitimation som sjuksköterska här i landet om sjuksköterskan har ett sådant utbildnings-, examens- eller annat behörighetsbevis för sjuksköterskor med ansvar för allmän hälso- och sjukvård som anges i EES-avtalet eller i avtalet mellan Europeiska gemenskapen och dess medlemsstater å ena sidan och Schweiz å andra sidan.

En sjuksköterska som har sin vidareutbildning från ett annat EES-land än Sverige, eller från Schweiz, skall på ansökan få rätt att kalla sig specialist-sjuksköterska här i landet om sjuksköterskan har svensk legitimation och ett sådant bevis över avslutad behörighetsgivande utbildning som följer av EES-avtalet eller av avtalet mellan Europeiska gemenskapen och dess medlemsstater å ena sidan och Schweiz å andra sidan. Sådan rätt medges endast för de specialområden och i förekommande fall den inriktning som anges i högskoleförordningen (1993:100).

Tandläkare

7 § En tandläkare som har sin utbildning från ett annat EES-land än Sverige, eller från Schweiz, skall på ansökan få legitimation som tandläkare här i landet om tandläkaren har ett sådant utbildnings-, examens- eller annat behörighetsbevis för tandläkare som anges i EES-avtalet eller i avtalet mellan Europeiska gemenskapen och dess medlemsstater å ena sidan och Schweiz å andra sidan.

8 § En tandläkare som efter föreskriven specialiseringstjänstgöring i ett annat EES-land än Sverige, eller i Schweiz, har rätt att kalla sig specialistkompetent tandläkare skall på ansökan få bevis om specialistkompetens här i landet om tandläkaren har svensk legitimation och ett sådant bevis om specialistkompetens för tandläkare som anges i EES-avtalet eller i avtalet mellan Europeiska gemenskapen och dess medlemsstater å ena sidan och Schweiz å andra sidan.

En sökande som avses i första stycket vars bevis om specialistkompetens inte anges i EES-avtalet eller i avtalet mellan Europeiska gemenskapen och dess medlemsstater å ena sidan och Schweiz å andra sidan skall ändå få bevis som specialist här i landet om beviset avser en utbildning som påbörjats före ikraftträdandet av EES-avtalet eller av avtalet mellan Europeiska gemenskapen och dess medlemsstater å ena sidan och Schweiz å andra sidan och tandläkaren visar upp föreskrivna intyg om tjänstgöring.

Bevis om specialistkompetens utfärdas endast för specialiteter som är godkända i Sverige.

² Senaste lydelse 2001:319.

9 §³ En sökande som har utbildning som arbetsterapeut, audionom, biomedicinsk analytiker, dietist, kiropraktor, logoped, optiker, ortopedingenjör, psykolog, psykoterapeut, receptarie, röntgensjuksköterska, sjukgymnast, sjukhusfysiker eller tandhygienist från ett annat land än Sverige, eller från Schweiz, skall på ansökan få legitimation eller annat behörighetsbevis här i landet om den sökande har ett sådant utbildnings-, examens- eller behörighetsbevis över behörighetsgivande utbildning som följer av EES-avtalet eller av avtalet mellan Europeiska gemenskapen och dess medlemsstater å ena sidan och Schweiz å andra sidan. Motsvarande gäller för sådan behörighet för tandsköterskor som avses i 6 kap. 3 §.

Gemensamma bestämmelser

10 § En sökande som avses i 1, 2, 3, 6 eller 7 § vars utbildnings-, examens- eller annat behörighetsbevis för yrket inte anges i EES-avtalet eller i avtalet mellan Europeiska gemenskapen och dess medlemsstater å ena sidan och Schweiz å andra sidan skall ändå få legitimation som apotekare, barnmorska, läkare, tandläkare eller sjuksköterska här i landet om

1. beviset är utfärdat i ett annat EES-land än Sverige, eller i Schweiz, antingen före ikraftträdandet av EES-avtalet eller av avtalet mellan Europeiska gemenskapen och dess medlemsstater å ena sidan och Schweiz å andra sidan, eller avser en utbildning som påbörjats före ikraftträdandet, och

2. intyg visar att den sökande faktiskt och på föreskrivet sätt utövat yrkesverksamhet i minst tre år i följd under de senaste fem åren.

För sjuksköterskor skall den yrkesverksamhet som anges i första stycket ha innefattat fullt ansvar för planering, organisation och genomförande av omvårdnaden av patienterna.

Verksamheten som sjuksköterska eller barnmorska behöver dock inte ha utövats under en sammanhängande tidsperiod.

12 § En sökande som avses i 1, 2, 3, 6 eller 7 § som har sin utbildning från ett tredje land och som godkänts av behörig myndighet i ett annat EES-land än Sverige, eller i Schweiz, efter kompletterande utbildning i det landet skall på ansökan få legitimation här i landet om intyg visar att den sökande faktiskt och på föreskrivet sätt utövat yrkesverksamhet i minst tre år efter godkännandet i det landet.

13 § Ansökan om kompetensbevis eller behörighet enligt 1–10 §§ görs hos Socialstyrelsen. Styrelsen skall se till att den sökande får de upplysningar om svenska författningar som är nödvändiga för att utöva yrket. Om det behövs skall Socialstyrelsen även erbjuda den sökande möjlighet att inhämta de kunskaper i svenska språket som krävs för att utöva yrket.

Socialstyrelsen skall även i övrigt på förfrågan från en yrkesutövare i ett EES-land eller i Schweiz som har för avsikt att etablera sig i Sverige lämna upplysningar om vad som gäller i fråga om självständig yrkesverksamhet inom hälso- och sjukvården m.m. här i landet.

14 § Ärenden om legitimation eller annan behörighet enligt föreskrifter som avses i 1–10 §§ skall handläggas skyndsamt. Socialstyrelsens beslut i ärendena skall fattas inom tre månader från ansökningdagen. Om ansökan måste kompletteras eller om det finns andra särskilda skäl, får tidsfristen förlängas.

Socialstyrelsen skall om det behövs underrätta de behöriga hälso- och sjukvårdsmyndigheterna i det eller de EES-länder eller i Schweiz där yrkesutövaren tidigare varit verksam om beslut om legitimation eller behörighet som meddelats enligt 1–10 §§.

15 § Om en yrkesutövare med svensk legitimation eller annan behörighet som avses i 1–10 §§ även har motsvarande utbildnings-, examens- eller annat behörighetsbevis i ett annat EES-land eller i Schweiz och yrkesutövaren här i landet

1. döms för brott i sin yrkesutövning,
 2. meddelas disciplinpåföljd med anledning av sin yrkesutövning,
 3. får sin legitimation återkallad, eller
 4. får sin rätt att förskriva läkemedel eller alkohol inskränkt,
- skall Socialstyrelsen underrätta den behöriga hälso- och sjukvårdsmyndigheten i det andra landet om åtgärden och om skälen för åtgärden.

På begäran av en behörig hälso- och sjukvårdsmyndighet i ett annat EES-land eller i Schweiz, skall Socialstyrelsen inom tre månader lämna de upplysningar som kan behövas för prövning av behörighet i ett visst fall.

16 § Socialstyrelsen skall meddela ytterligare föreskrifter om legitimation eller annan behörighet som avses i 1–11 §§ samt om prövotider, lämplighetsprov och yrkesverksamhet i den utsträckning sådana krav enligt EES-avtalet eller avtalet mellan Europeiska gemenskapen och dess medlemsstater å ena sidan och Schweiz å andra sidan får ställas på en sökande.

17 § Socialstyrelsen skall i den utsträckning det behövs för att fullgöra Sveriges förpliktelser enligt EES-avtalet eller avtalet mellan Europeiska gemenskapen och dess medlemsstater å ena sidan och Schweiz å andra sidan lämna de upplysningar och utfärda de intyg om behörighet, yrkesverksamhet och liknande förhållanden som yrkesutövare och behöriga hälso- och sjukvårdsmyndigheter i andra EES-länder eller i Schweiz begär.

9 kap.

1 §⁴ Avgift tas ut för prövning av ansökan enligt lagen (1998:531) om yrkesverksamhet på hälso- och sjukvårdens område eller enligt denna förordning i de fall som framgår av andra stycket.

För ansökningsavgiftens storlek m.m. gäller bestämmelserna i 9–14 §§ avgiftsförordningen (1992:191), varvid följande avgiftsklasser tillämpas:

⁴ Senaste lydelse 2001:319.

Ärendeslag	Avgiftsklass
<i>Lagen (1998:531) om yrkesverksamhet på hälso- och sjukvårdens område</i>	
Ansökan om legitimation (3 kap. 2 §)	
Kiropraktor, läkare, naprapat, psykolog eller psykoterapeut	4
Apotekare, arbetsterapeut, barnmorska, logoped, optiker, receptarie, röntgensjuksköterska, sjukgymnast, sjukhusfysiker, sjuksköterska, tandhygienist eller tandläkare	2
Meddelande av kompetens som allmänpraktiserande läkare (Europaläkare)	2
Meddelande av specialistkompetens	4
Prövning av rätt att använda skyddad yrkestitel (3 kap. 12 § andra stycket)	2
<i>Denna förordning</i>	
Meddelande av kompetensbevis för den som har genomgått utbildning utomlands (7 kap. 1–10 §§ eller 8 kap. 1 §), dock ej personal som tidigare har meddelats motsvarande kompetensbevis i ett EES-land eller i Schweiz. Kiropraktor, läkare, naprapat, psykolog eller psykoterapeut	4
Apotekare, arbetsterapeut, barnmorska, logoped, optiker, receptarie, röntgensjuksköterska, sjukgymnast, sjukhusfysiker, sjuksköterska, specialist-sjuksköterska, tandhygienist eller tandläkare	2

Denna förordning träder i kraft den 1 juni 2002.

På regeringens vägnar

LARS ENGQVIST

Erna Zelmin-Åberg
(Socialdepartementet)