
	[image: image1.jpg]

	proposal for a directive of the european parliament and of the council on the recognition of professional qualifications

Consultation document

 [image: image2.png]Gepartment for

education and skills

creating sppartunity, releasing potential, achieving excellence

Consultation Outline

The Department for Education and Skills is conducting public consultation on a Proposal for a Directive of the European Parliament and of the Council on the recognition of professional qualifications (COM(2002) 119 final).

The Proposal clarifies and simplifies European Union rules on professional recognition, by incorporating a large number of current Directives into one consolidated text. Along with consolidating existing legislation, the Proposal includes a series of innovations. A full explanation of the changes and questions on some key issues are included in this consultation document.

You can view the entire consultation by visiting the DfES website at www.dfes.gov.uk/consultations where you can respond online. Or, you can use this document and the questionnaire enclosed to send your comments to Carol Rowlands, DfES, Level E3b, Moorfoot, Sheffield S1 4PQ.

Consultation closes at the end of September 2002.

This document is divided into 13 sections.

Page

(1) Executive Summary

 3

(2) Background

 5

(3) Legal and Procedural Issues

 6

(4) General Provisions

 7

(5) Freedom to Provide Services

 7

(6) Freedom of Establishment

 8

(7) Arrangements for Practising the Profession

 11

(8) Administrative Cooperation and Implementing Powers
 11

(9) Other provisions

 11

(10) Consultation

 12

(11) Organisations Consulted and Departmental Contacts
 12

(12) Existing Directives and Lead Departments

 18

(13) Full Text of the Draft Directive

 20

following which there is a copy of the Questionnaire

 116

Department for Education and Skills

June 2002

Recognition of Professional Qualifications in the European Union

Section 1

Executive Summary

Introduction

1.1
In May 2001, the European Parliament, the Council and the Commission agreed “it is important to have consolidated versions, easily accessible to everyone, of the legal texts applicable in the field of mutual recognition of professional qualifications”. In June 2001, the Commission launched an open, public consultation on the main issues under consideration. The Proposal for a Directive of the European Parliament and of the Council on the recognition of professional qualifications was introduced at the Barcelona Summit (March 2002) and presented to the Internal Market Consumer and Tourism Council on 21 May 2002. The Commission presented it to Member States on 4 June 2002. The first European Council working group meets on 27 June 2002 to begin negotiations on the Proposal.

Subject matter

1.2
The Proposal (draft Directive) clarifies and simplifies EU rules on professional recognition, by incorporating a large number of current directives (see section 12, page 18) into one consolidated text. The aim is to create a clearer, more secure and quicker system for the recognition of qualifications in the field of the regulated professions, in order to secure freer movement of labour.

1.3
Along with consolidating existing legislation, the draft Directive includes a number of innovations. The main ones are: partial access to professions comprised of two distinct and autonomous activities (Article 4); simpler conditions for cross-border provision of services (Article 5); the introduction of common platforms (Article 15); incorporation of the principle of case law in respect of language skills (Article 49); establishment of a single committee to administer the new regime (Article 54).

1.4
The draft Directive acknowledges that Member States retain responsibility for their own education and training systems and remain free to regulate access to professional activities on the basis of qualification or training.

Draft Directive: General provisions
1.5
Articles 1 to 4 establish the principle of mutual recognition and maintain the current definitions concerning the concepts of regulated profession, professional qualifications and evidence of training.

1.6
The special formulation ensuring that a UK chartered body membership title counts as a regulated profession for the purposes of the General System is not repeated in the draft Directive. Instead, Article 3(2) allows a Member State to grant recognition to an association or organisation as relating to a regulated profession, and to inform the Commission, which then publishes the notification in the Official Journal.

1.7
A new provision - article 4(3) - allows partial access to a regulated profession that involves two distinct and autonomous activities. It is proposed that this provision will be used only in extreme cases, where there is no obvious link between the autonomous activities and where the imposition of a compensation measure is not practicable.

Draft Directive: Freedom to provide services

1.8
Articles 5 to 9 lay down principles for those individuals wanting to provide cross-border services. A provider of services may pursue activities in another Member State on the basis of their home state registration or two years lawful establishment in their home state if the activity is not regulated there.

1.9
Article 5(2) establishes a 16 weeks’ threshold for provision of services. In effect a service provider could operate for 16 weeks in a year, on the basis of home state registration, without having to seek and secure formal authorisation or registration in the host state.

Draft Directive: Freedom of establishment

1.10
The General System Directives. Articles 10 to 14 essentially take over the principles set out by Directives 89/48/EEC and 92/51/EEC, concerning mutual recognition without harmonisation.

1.11
Article 15 is a new provision, allowing for dispensation from compensation measures on the basis of ‘common platforms’ – agreements between professional bodies in Member States on common standards and qualifications. Common platforms will be subject to decision by the new committee on the recognition of professional qualifications.

1.12
Certificates of experience. Articles 16 to 19 take over the principles of Directive 1999/42/EC, which provides for the automatic recognition of qualifications on the basis of the applicant’s professional experience.

1.13
Sectoral Directives. Articles 20 to 45 take over the existing principles governing the automatic evidence of training while maintaining the guarantees set out in the current sectoral directives.

1.14
Some amendments are proposed, in particular:

a change in the procedure currently laid down for the inclusion of the evidence of training as architect;

incorporation into the general system of recognition of the medical and dental specialisations common to a limited number of Member States, which are currently subject to automatic recognition, without prejudice to acquired rights. In a move to simplify the system, particularly with a view to enlargement, this means that only those medical specialisations which are common to and obligatory for all the Member States will henceforth benefit from automatic recognition;

abolition of the form of training for general medical practitioners set out in Article 32 of the "doctors" Directive;

abolition, for nurses responsible for general care, of the references to the specifically professional nature of the training and to the passing of an examination, which have become superfluous in view of the current systems of training in the Member States;

abolition of the derogation from the minimum training conditions set out in Article 2(4)(a) of the "pharmacists coordination" Directive;

the extension of automatic recognition of evidence of training as a pharmacist to the setting-up of new pharmacies open to the public;

abolition of the provisions of the "pharmacists' recognition" Directive specific to Luxembourg (two-year period of professional experience required for the grant of a State public pharmacy concession).

1.15
Common provisions relating to establishment. Articles 46 to 49 introduce procedural improvements and requirements in respect of language skills. The Code of Conduct (good practice guide for dealing with applications) approved by the national co-ordinators of the General System directives is brought within the legal framework. National language requirements may be applied, but must be proportionate to the practise of the profession, following incorporation of case law of the European Courts (424/97 Haim).

Draft Directive: Arrangements for practising the profession

1.16
Articles 50 and 52 lay down the arrangements for practising the profession relating to the use of title and are common to the provision of services and establishment.

Draft Directive: Other provisions

1.17
Article 54 sets up a single committee to administer the directive and its updating, as replacement for all the current committees operating under the various existing directives.

Full text of the draft Directive

1.18
The full text of the draft Directive is at section 13 (page 20).

Responses to consultation

1.19
If your organisation is listed among those being consulted directly (see section 11, page 12) you should respond to the Departmental contact named there.

1.20
This consultation closes at the end of September 2002.
Section 2

Background

2.1
In May 2001, the European Parliament, the Council and the Commission agreed “it is important to have consolidated versions, easily accessible to everyone, of the legal texts applicable in the field of mutual recognition of professional qualifications”. In June 2001, the Commission launched an open, public consultation on the main issues under consideration. The Proposal for a Directive of the European Parliament and of the Council on the recognition of professional qualifications was introduced at the Barcelona Summit (March 2002) and presented to the Internal Market Consumer and Tourism Council on 21 May 2002. The Commission presented the Proposal to Member States on 4 June 2002.

2.2
The draft Directive clarifies and simplifies EU rules on professional recognition, by incorporating a large number of current directives (see section 10) into one consolidated text. The aim is to create a clearer, more secure and quicker system for the recognition of qualifications in the field of the regulated professions, in order to secure freer movement of labour.

2.3
Along with consolidating existing legislation, the draft Directive includes a number of innovations. The main ones are: partial access to professions comprised of two distinct and autonomous activities (Article 4); simpler conditions for cross-border provision of services (Article 5); the introduction of common platforms (Article 15); incorporation of the principle of case law in respect of language skills (Article 49); establishment of a single committee to administer the new regime (Article 54).

2.4
This is the first major attempt to modernise the EU system of professional recognition. It comes within the context of wider EU work on improving skills and labour mobility. The need to improve the administrative procedures, thus reducing the barriers to mobility, has been highlighted by the Conclusions of the Lisbon (2000) and Stockholm Councils (2001); the Commission’s communications New European Labour Markets, Open for All, with Access for All (COM (2001)116); Making the European area of Lifelong Learning a Reality (COM (2001)678); the Report of the High level Task Force on Skills and Mobility and the related Commission Action Plan (COM(2002)72); the Communication on An Internal Market for Services (COM (200)888); the White Paper on European Governance (COM(2001)428) and finally the Conclusions of the Barcelona Summit (March 2002).

2.5
The draft Directive acknowledges that Member States retain responsibility for their own education and training systems and remain free to regulate access to professional activities on the basis of qualification or training.

2.6
The Secretary of State for Education and Skills is leading on policy questions arising out of this document; this responsibility is shared with the Scottish Executive Ministers and the Ministers of the Welsh Assembly Government. Northern Ireland Executive Ministers have overall responsibility in Northern Ireland.

2.7
The Secretary of State for Trade and Industry has an interest since DTI has lead policy responsibility for the implementation of Directives 89/48/EEC and 99/42/EC in the UK and for Single Market issues. The Secretary of State for Health has an interest since DH has lead responsibility for the sectoral directives relating to doctors, dentists, pharmacists, midwives and nurses responsible for general care; and also an interest in other regulated health and care professionals covered by Directives 89/48/EEC and 92/51/EEC. The Office of the Deputy Prime Minister has an interest since ODPM has lead responsibility for the implementation of the sectoral directive relating to architects. The Secretary of State for the Department of the Environment, Food and Rural Affairs has lead responsibility for the sectoral directive relating to veterinary surgeons.

2.8
Existing Directives and Lead Departments are listed at section 12, page 18.

Section 3

Legal and Procedural Issues

3.1
The legal basis is the same as for the directives proposed for repeal – articles 40, 47 and 55 of the EC Treaty.

3.2
The Commission has indicated that Qualified Majority Voting applies to the adoption of the directive in accordance with Article 47(2) of the EC Treaty. This is on the presumption that implementation of the Directive does not require and EU Member State to change its existing law about the taking up and pursuit of activities as self-employed persons. If that presumption falls, adoption must be by unanimity.

3.3
Along with consolidating existing Directives, the draft Directive includes a number of innovations - for example partial access to professions comprised of two distinct and autonomous activities (Article 4) and simpler conditions for cross-border provision of services (Article 5) - and their adoption may, as a consequence, require changes in current UK legislation governing particular professions.

Question 1:
Do you know of any existing law in England, Wales, Scotland or Northern Ireland governing a specific profession that may require amendment as a consequence of any provision in this proposal? If so please give details.

Section 4

General Provisions

4.1
Articles 1 to 4 establish the principle of mutual recognition and maintain the current definitions concerning the concepts of regulated profession, professional qualifications and evidence of training. A new provision - Article 4(3) - allows partial access to a regulated profession that involves two distinct and autonomous activities.

4.2
Article 1 establishes the principle of mutual recognition of professional qualifications.

4.3
In accordance with the EC Treaty, Article 2 lays down that the Directive applies solely to Community nationals, when the profession that the applicant wishes to pursue is regulated in the host Member State, and when the applicant has obtained his professional qualifications in a Member State other than that in which he wishes to pursue the profession.

4.4
Article 3 essentially maintains the definitions currently contained in the general system directives concerning the concepts of regulated profession, professional qualifications and evidence of formal training (including any evidence of formal qualifications obtained in a third country, once it has been recognised by a first Member State where the applicant has pursued the profession for at least three years).

4.5
The special formulation ensuring that a UK professional title counts as a regulated profession for purposes of the General System is not repeated in the draft Directive. Instead, Article 3(2) allows a Member State to grant recognition to an association or organisation as relating to a regulated profession, and to inform the Commission, which then publishes the notification in the Official Journal.

4.6
Article 4 sets out the effects of professional recognition and introduces the obligation on the host Member State to allow partial access on its territory to a regulated profession that in fact combines two distinct and autonomous professional activities. The Commission’s view is that this provision will be used only in extreme cases, where there is no obvious link between the autonomous activities and where the imposition of a compensation measure is not practicable.

Question 2:
(a) Do you know of any regulated profession in England, Wales, Scotland or Northern Ireland, which may lend itself to the fragmentation of autonomous activities, as envisaged in Article 4(3)?

(b) How will the practice of any such profession be affected?

(c) Would changes be required to UK legislation as a consequence?

Section 5

Freedom to Provide Services

5.1
Articles 5 to 9 lay down principles for those individuals wanting to provide cross-border services.

5.2
Article 5 lays down that the Member States may not, for reasons relating to professional qualifications, restrict the freedom to provide services when the beneficiary is legally established in another Member State. This is immediately applicable when the profession is regulated in the Member State of establishment. Where the Member State of establishment does not regulate the profession, the person providing services in another Member State must in addition have pursued the activity in question for two years in the former Member State.

5.3
In view of the relaxation of requirements with regard to the provision of services, as compared with establishment, and in order to avoid those rules being invoked in cases which in fact concern establishment rather than the provision of services, it is proposed that the criteria derived from the case law of the Court of Justice be strengthened, by basing a presumption on a time criterion set at 16 weeks. The effect if this is to allow a service provider to operate for 16 weeks in a year, on home state registration, without having to seek and secure formal authorisation or registration. The provision of services is therefore somewhat artificially distinguished from establishment through the use of this 16-week threshold. Furthermore, Article 5(2) does not preclude assessment on a case-by-case basis, in the light of the duration of the provision, regularity and continuity.

5.4
Article 6 takes over the acquis of the sectoral directives as regards the dispensation from any authorisation or registration with a professional or social security body.

5.5
Article 7 lays down the obligation to inform the contact point in the Member State of establishment, when the services are provided by movement of the provider. In urgent cases, information may be provided after the provision of services.

5.6
Pursuant to Article 8, the nationality of service providers and their lawful pursuit of the activity in the Member State of establishment must be verified by the host Member State through an exchange of information with the competent authorities of the Member State of establishment. Where applicable, the host Member State may also verify, with the contact point in the Member State of establishment, whether the provider has exercised the profession for at least two years in that Member State.

5.7
With a view to consumer protection, Article 9 contains the obligation on the service provider to provide the recipient of the service with a certain amount of information.

Question 3:
Is the 16 week threshold proposed in Article 5 for the provision of services under home state registration, an acceptable and workable criterion?

Section 6

Freedom of Establishment

General System for the Recognition of Qualifications:

6.1
Articles 10 to 14 essentially take over the principles set out by Directives 89/48/EEC and 92/51/EEC. Changes are proposed in order to simplify the current system. Article 15 is a new provision, allowing for dispensation from compensation measures on the basis of ‘common platforms’.

6.2
The scope of the general system, as set out in Article 10, is broader than that of Directives 89/48/EEC and 92/51/EEC. It is extended in a subsidiary manner to all cases which are not eligible for automatic recognition on the basis of professional experience or the coordination of minimum training conditions.

6.3
With a view to simplification, the limits currently laid down in Directives 89/48/EEC and 92/51/EEC for application of mutual recognition are formulated with reference to five levels of training set out in theoretical terms in Articles 11 and 12. Recognition is granted on the basis of the Directive only if the level required in the host Member State is no higher than the level immediately above that attested by the applicant's evidence of qualifications.

6.4
Article 13 essentially takes over Article 3 of Directives 89/48/EEC and 92/51/EEC.

6.5
Article 14 maintains the possibility for the host Member State to make recognition of qualifications subject to the applicant's completing a compensation measure, which can be either an aptitude test or an adaptation period. However, the possibility for a Member State to require professional experience rather than a compensation measure in the event of substantial differences relating to the duration and not the content of training is abolished. It is also proposed that the automatic derogations for professions involving knowledge of national law be abolished. Lastly, it is proposed that the current provisions on derogations from the migrant's right to choose between the aptitude test and the adaptation period be simplified.

6.6
The concept of "matters which are substantially different" can only be defined precisely case by case. It is nevertheless proposed that the principle of the proportionality of the measure be incorporated into the Directive, meaning in particular that the relevant professional experience of the applicant must be taken into account.

6.7
Article 15 provides for dispensation from compensation measures where the applicant's qualifications meet the criteria laid down by a decision of the Committee on Recognition of Professional Qualifications pursuant to the comitology procedure (regulation). These criteria would be proposed by a professional association in the context of a common platform established at European level and providing adequate guarantees as regards the applicant's level of qualification.

6.8
A ‘common platform’ is taken to be an agreement established at European level between professional bodies from a number of member States that may define professional activities, establish common core curricula, and determine qualifications. Only one professional body from each participating Member State might be party to an agreement and not all Member States may be involved. Common platforms currently exist for professions such as mountain guides, geologists and ski instructors. Common platforms have no formal recognition under the Mutual Recognition Directives currently.

Question 4:
(a) Do you welcome the introduction of common platforms, as envisaged by Article 15?

(b) How will their introduction impact on regulated professions in the United Kingdom?

Recognition of Professional Experience

6.9
Articles 16 to 19 take over the principle and - subject to the amendments set out below - the provisions of Article 4 of Directive 1999/42/EC, which provides for the automatic recognition of qualifications on the basis of the applicant's professional experience in the case of restricted craft, industrial and commercial activities. It appeared appropriate to simplify the system by regrouping the existing categories. By making a number of amendments in substance, it was possible to reduce the number of categories of professional experience to two, based on professional experience of three or five years in a self-employed capacity or as a manager of an undertaking.

Recognition on the basis of coordination of minimum training conditions

6.10
Articles 20 to 45 take over the existing principles governing the automatic recognition of evidence of training while maintaining the guarantees set out in the current sectoral directives. Some amendments are proposed in respect of arrangements for architects, doctors, general care nurses, medical and dental specialisations and pharmacists.

6.11
These articles take over the relevant existing provisions for coordination of the minimum training conditions, automatic recognition of evidence of formal training (and, if necessary, the detailed arrangements for such recognition), access to the professions concerned, the exercise of the professional activities in question, the procedures for including the evidence of training and acquired rights.

6.12
The following amendments, in particular, should be stressed:

a change in the procedure currently laid down for the inclusion of the evidence of training as architect;

incorporation into the general system of recognition of the medical and dental specialisations common to a limited number of Member States, which are currently subject to automatic recognition, without prejudice to acquired rights. In a move to simplify the system, particularly with a view to enlargement, this means that only those medical specialisations which are common to and obligatory for all the Member States will henceforth benefit from automatic recognition;

abolition of the form of training for general medical practitioners set out in Article 32 of the "doctors" Directive;

abolition, for nurses responsible for general care, of the references to the specifically professional nature of the training and to the passing of an examination, which have become superfluous in view of the current systems of training in the Member States;

abolition of the derogation from the minimum training conditions set out in Article 2(4)(a) of the "pharmacists coordination" Directive;

extension of automatic recognition of evidence of training as a pharmacist to the setting-up of new pharmacies open to the public;

abolition of the provisions of the "pharmacists' recognition" Directive specific to Luxembourg (two-year period of professional experience required for the grant of a State public pharmacy concession).

6.13
The comitology procedure applies to changing the minimum duration of training in medical specialisations, for the introduction of new medical specialisations which are common to and obligatory for all Member States, and for updating knowledge and competences with a view to adapting them to scientific and technical progress.

Question 5:
What is your view on the amendments proposed for specific professions (architects, doctors, general care nurses, medical and dental specialisations and pharmacists) on the basis of coordination of minimum training conditions (Articles 20-45)?

Common Provisions Relating to Establishment

6.14
Articles 46 to 49 introduce procedural improvements and requirements in respect of language skills. The Code of Conduct (good practice guide for dealing with applications) approved by the national co-ordinators of the General System directives is brought within the legal framework. National language requirements may be applied, but must be proportionate to the practise of the profession, following incorporation of case law of the European Courts (424/97 Haim).

6.15
In accordance with Article 46, when deciding on a request to exercise a regulated profession in the implementation of the provisions on establishment, the competent authorities of the host Member State may require specific documents and certificates.

6.16
Article 47 strengthens the existing rules of procedure, in particular through the generalised application of the three-month period granted to the competent national authorities to decide on requests for recognition and by introducing the obligation on those authorities to acknowledge receipt of the file and, where applicable, to inform the applicant of any missing document.

6.17
Article 48 essentially takes over the existing rules on the use of the professional title of the host Member State and lays down, in this respect, the rules applicable in the event of partial access to the profession in accordance with Article 4(3) of the Directive.

6.18
Having regard to the case law of the Court of Justice, Article 49 allows the host Member State to require the applicant to have the language skills needed to practise the profession. Assessment of the compatibility of the requirement imposed with Community law must be based on its proportionality as regards the needs of the profession. Where the competent authority considers that the applicant does not have the necessary language skills, it is for the host Member State to ensure that the applicant can acquire the missing skills.

Section 7

Arrangements for Practising the Profession

Articles 50 and 51

7.1
These articles lay down the arrangements for practising the profession relating to the use of title and the conclusion of an agreement with a sickness insurance fund, which are common to the provision of services and establishment.

Section 8

Administrative Cooperation and Implementing Powers

Articles 52 to 54
8.1
Article 52 extends to the whole of the Directive the obligation on the competent authorities of the Member State of origin and the host Member State to cooperate closely in order to ensure that the provisions of the Directive are applied adequately and to avoid the rights deriving from it being deflected from their objective and used in a fraudulent fashion. In addition, the Member States must appoint a coordinator responsible for promoting the uniform application of the Directive and collecting information useful for its implementation.

8.2
Article 53 is intended to put the role of the contact points onto a more formal basis, since networks have been set up for dealing with certain cases covered in general terms by the Internal Market and, more recently, for the recognition of professional qualifications.

8.3
Article 54 sets up a single committee to administer the Directive and its updating, which replaces all the committees set up under the previous system. This is a "comitology" committee acting in accordance with the regulation procedure as set out in the relevant provisions. The committee can also be seized of all questions concerning the working of the Directive.

Question 6:
(a) How do you see the single Committee proposed under Article 54 working in practice?

(b) What national structures will be needed to ensure all relevant UK interests are properly represented at the single Committee?

Section 9

Other Provisions

9.1
Article 55 lays down the obligation on the Member States to inform the Commission every two years about the application of the system of recognition of professional qualifications.

9.2
Article 56 lays down that, in the event of major difficulties in applying a provision of the Directive, the Commission will examine these in collaboration with the Member State concerned. Where applicable, the Commission will present the committee with suitable proposals addressed to a Member State with a view to derogating from the application of that provision on its territory for a limited period. Such measures are adopted according to the comitology procedure.

9.3
Pursuant to Article 57, the existing directives on the recognition of professional qualifications are repealed.

9.4
Articles 58 to 60 set out the final provisions on implementation, entry into force and addressees of the Directive.

Section 10

Consultation

Timetable

10.1
This consultation closes at the end of September 2002.

10.2
Negotiation is an ongoing process and although public consultation ends at the end of September, the views of regulatory authorities will be taken from time to time on specific procedural issues.

Responding to consultation

10.3
If your organisation is listed among those being consulted directly or you belong to a profession covered by one of those organisations (see section 11, page 12), you should respond to the Departmental contact named there.

10.4
Other organisations and professionals can respond by completing the questionnaire at the end of this document (page 116) and sending it to Carol Rowlands, Level E3b, Moorfoot, Sheffield S1 4PQ.

Access to Information

10.5
The Department may, in accordance with the Code of Practice on Access to Government Information, make available, on public request, individual consultation responses. This will extend to your comments unless you inform us that you wish them to remain confidential. Be sure to make your confidentiality choice on the response form.

Publication of results
10.6
A summary of responses to consultation will be published on the DfES consultation website at www.dfes.gov.uk/consultations/sor/

Section 11

Organisations Consulted and Departmental Contacts

11.1
These are the organisations that have been consulted directly. Against each organisation is shown the Department which has consulted them. The list of Departmental Contacts is at the end of this section.

DEFRA
Department of the Environment, Food and Rural Affairs

DfES

Department for Education and Skills

DOH

Department of Health

DTI

Department for Trade and Industry

ODPM

Office of the Deputy Prime Minister

	Organisation consulted
	Department

	Alliance of Independent Retailers & Businesses
	DTI

	Animal Welfare, Science, Ethics and Law V. A.
	DEFRA

	Architects Registration Board
	ODPM

	Architectural Association
	ODPM

	Architectural Foundation
	ODPM

	Architecture and Surveying Institute (ASI)
	ODPM

	Askham Bryan College
	DEFRA

	Association of Builders Hardware Manufacturers
	DTI

	Association of Chartered Certified Accountants
	DfES/DTI

	Association of Child Psychotherapists
	DTI

	Association of Consultant Architects
	ODPM

	Association of Cycle Traders
	DTI

	Association of Manufacturers of Domestic Electrical Appliances
	DTI

	Association of the Electronics, Telecommunications & Business

Equipment Industries
	DTI

	Association of the Industrial Graphics & Nameplate Manufacturers
	DTI

	Association of University Teachers
	DEFRA

	Association of Veterinary Surgeons practising in Northern Ireland
	DEFRA

	Association of Veterinary Teachers and Research Workers
	DEFRA

	BCF Technology
	DEFRA

	Biscuit, Cake, Chocolate & Confectionary Alliance
	DTI

	Brinsbury College
	DEFRA

	British Brush Manufacturers Association
	DTI

	British Carpet Manufacturers Association
	DTI

	British Cattle Veterinary Association
	DEFRA

	British Clothing Industry Association Ltd
	DTI

	British Constructional Steelwork Association
	DTI

	British Dental Association
	DoH

	British Equine Veterinary Association
	DEFRA

	British Federation of Printing Machinery & Supplies Ltd
	DTI

	British Foundry Association
	DTI

	British Furniture Manufacturers Federation
	DTI

	British Horological Federation
	DTI

	British Horse Society
	DEFRA

	British Institute of Architectural Technologists
	ODPM

	British International Freight Association
	DTI

	British Jewellery & Giftware Federation
	DTI

	British Laboratory Animals Veterinary Association
	DEFRA

	British Leather Confederation
	DTI

	British Plastics Federation
	DTI

	British Printing Industries Federation
	DTI

	British Retail Consortium
	DTI

	British Small Animal Veterinary Association
	DEFRA

	British Soft Drinks Association
	DTI

	British Textile Confederation
	DTI

	British Textile Machinery Association
	DTI

	British Toy & Hobby Association
	DTI

	British Veterinary Association
	DEFRA

	British Veterinary Dental Association
	DEFRA

	British Veterinary Hospitals Association
	DEFRA

	British Veterinary Nurses Association
	DEFRA

	British Veterinary Poultry Association
	DEFRA

	Broomfield College
	DEFRA

	Carmarthen College
	DEFRA

	CBI Smaller Firms Council
	DTI

	Chartered Institute of Arbitrators

	DfES/DTI

	Chartered Institute of Housing
	DfES/DTI

	Chartered Institute of Marketing
	DfES/DTI

	Chartered Institute of Patent Agents
	DTI

	Cheltenham General Hospital
	DoH

	Civil Aviation Authority
	DfES

	Commission for Architecture and the Built Environment
	ODPM

	Confederation of British Industry
	DfES

	Confederation of Information Communication Industries
	DTI

	Construction Industry Employers Council
	DTI

	Construction Industry Training Board
	DTI

	Consumer Affairs Division (DTI)
	DfES

	Council for Licensed Conveyancers
	DfES

	Council for Registered Gas Installers
	DfES

	Creda Ltd
	DTI

	De Montfort University School of Agriculture
	DEFRA

	Department of Agriculture and Rural Development Northern Ireland
	DEFRA

	Department for Enterprise, Trade and Investment (NI)
	DfES

	Department of Education Northern Ireland
	DTI

	Driver and Vehicle Testing Agency (NI)
	DfES

	Driving Standards Agency
	DfES

	Elite Consortium
	DEFRA

	Enniskillen College of Agriculture
	DEFRA

	European Forum
	DoH

	Faculty of Actuaries
	DTI

	Farm Animal Welfare Council
	DEFRA

	Farmers Union of Wales
	DEFRA

	Farriers Registration Council
	DTI

	Federation of British Engineers Tool Manufactures
	DTI

	Federation of Master Builders
	DTI

	Federation of Small Businesses
	DEFRA/DTI

	Food & Drink Federation
	DTI

	Foreign Office (Gibraltar)
	DfES

	Forum of Private Business
	DTI

	Freight Transport Association
	DTI

	General Chiropractic Council
	DoH

	General Consumer Council for Northern Ireland
	DfES

	General Dental Council
	DfES/DoH

	General Medical Council
	DoH

	General Optical Council
	DfES/DoH/DTI

	General Osteopathic Council
	DoH

	General Social Care Council
	DoH

	General Teachers Council for England & Wales
	DTI

	General Teaching Council for Scotland
	DTI

	Genus Equine AI Centre
	DEFRA

	Glasgow Royal Maternity Hospital
	DoH

	Greenmount College of Agriculture and Horticulture
	DEFRA

	Group 4 Communications
	DTI

	Hartpury College
	DEFRA

	Health and Safety Executive
	DfES/DTI

	Health Profession Council
	DfES/DoH/DTI

	Hearing Aid Council
	DfES

	HR Directorate DHSS NI
	DoH

	HR Directorate National Assembly for Wales
	DoH

	HR Directorate Scottish Executive
	DoH

	Insolvency Practitioners Association Ltd
	DfES

	Insolvency Service (DTI)
	DfES

	Institute of Actuaries
	DTI

	Institute of Biology
	DTI

	Institute of Chartered Accountants in England and Wales
	DfES/DTI

	Institute of Chartered Accountants in Ireland
	DfES/DTI

	Institute of Chartered Accountants in Scotland
	DfES/DTI

	Institute of Chartered Foresters
	DTI

	Institute of Directors
	DTI

	Institute of Mathematics And its Applications
	DfES/DTI

	Institute of Nursing
	DoH

	Institute of Trade Mark Attorneys
	DfES

	Interflora Services Plc
	DTI

	Konica (UK) Ltd
	DTI

	Lantra
	DEFRA

	Lighting Association
	DTI

	Maritime and Coastguard Agency
	DfES/DTI

	Mitsubishi Electric UK Ltd
	DTI

	Motor Cycle Industry Association
	DTI

	Moulton College
	DEFRA

	Myerscough College
	DEFRA

	National Animal Health and Welfare Panel
	DEFRA

	National Assembly for Wales, Agriculture Department
	DEFRA

	National Assembly for Wales, Department for Training and Education
	DfES

	National Association of Agricultural Contractors
	DEFRA

	National Association of Master Bankers
	DTI

	National Association of Steel Stockholders
	DTI

	National Consumer Council
	DfES

	National Express Ltd
	DTI

	National Farmers Union
	DEFRA

	National Farmers Union (Wales)
	DEFRA

	National Farmers Union of Scotland
	DEFRA

	National Proficiency Tests Council
	DEFRA

	NHS Confederation
	DoH

	Northern Ireland Council for the Curriculum, Examinations and Assessment (CCEA)
	DfES

	Northern Ireland Office, Department for Employment and Learning
	DfES

	Nurses Executive
	DoH

	Nursing and Midwifery Council
	DfES/DoH/DTI

	Oatridge Agricultural College
	DEFRA

	Orange Personal Communications Ltd
	DTI

	P & O
	DTI

	Patients Association
	DoH

	Pencoed College
	DEFRA

	Pharmaceutical Society of Northern Ireland
	DoH

	Pig Veterinary Society
	DEFRA

	Plumpton College
	DEFRA

	Port of London Authority
	DfES

	Processing & Packaging Machinery Association
	DTI

	Professional and Technical Services Unit
	DTI

	Public Carriage Office
	DfES

	Qualifications and Curriculum Authority
	DfES

	Railway Industry Association
	DTI

	Retail Motor Industry Federation
	DTI

	Royal Academy of Dance
	DfES

	Royal Agricultural College
	DEFRA

	Royal College of General Practitioners
	DoH

	Royal College of Nursing
	DoH

	Royal College of Organists
	DfES

	Royal College of Veterinary Surgeons
	DfES/DEFRA

	Royal Incorporation of Architects in Scotland
	ODPM

	Royal Institute of British Architects
	ODPM

	Royal Institution of Chartered Surveyors
	DfES/DTI/ODPM

	Royal Pharmaceutical Society of Great Britain
	DoH

	Royal Society for the Prevention of Cruelty to Animals
	DEFRA

	Royal Society of Ulster Architects
	ODPM

	Scottish Agricultural College
	DEFRA

	Scottish Consumer Council
	DfES

	Scottish Conveyancing and Executry Services Board
	DfES

	Scottish Executive, Environment – Rural Affairs Department
	DEFRA

	Scottish Executive, Skills and Qualifications for Work Unit
	DfES

	Scottish Qualifications Authority
	DfES

	Scottish Qualifications Authority (Roadworks Register)
	DfES

	Scottish Skills Testing Services
	DEFRA

	Scottish Society for the Prevention of Cruelty to Animals
	DEFRA

	Sector Skills Development Agency
	DfES

	Selby Plastics & Timber Agencies Ltd
	DTI

	Shipping Policy Division, DTLR
	DfES

	Siemens Group Services Ltd
	DTI

	Society of Chief Architects of Local Authorities
	ODPM

	Society of Dyers and Colourists
	DfES/DTI

	Society of Motor Manufacturers & Traders Ltd
	DTI

	Society of Practising Veterinary Surgeons
	DEFRA

	Sony United Kingdom Ltd
	DTI

	St Bartholomew School of Nursing and Midwifery
	DoH

	Standing Conference of Heads of Schools of Architecture
	ODPM

	Telecommunications Industry Association
	DTI

	The Association of International Accountants
	DTI

	The British Computer Society
	DTI

	The British Psychological Society
	DoH/DTI

	The Chartered Institute of Bankers
	DTI

	The Chartered Institute of Bankers of Scotland
	DTI

	The Chartered Institute of Building
	DfES/DTI/ODPM

	The Chartered Institute of Environmental Health
	DTI

	The Chartered Institute of Loss Adjusters
	DTI

	The Chartered Institute of Management Accountants
	DTI

	The Chartered Institute of Public Finance and Accountancy
	DTI

	The Chartered Institution of Building Services Engineers
	DTI/ODPM

	The Chartered Insurance Institute
	DTI

	The Chartered Society of Physiotherapy
	DTI

	The Engineering Council
	DfES/DTI

	The Executive Council of the Inn of Court of Northern Ireland
	DTI

	The Faculty of Advocates
	DTI

	The Geological Society
	DTI

	The Independent Food Retailers Association
	DTI

	The Insolvency Service (NI)
	DfES

	The Institute of Chartered Secretaries & Administrators
	DTI

	The Institute of Chartered Shipbrokers
	DTI

	The Institute of Energy
	DTI

	The Institute of Marine Engineers
	DTI

	The Institute of Measurement & Control
	DTI

	The Institute of Physics
	DTI

	The Institute of Structural Engineers
	DTI

	The Institution of Chemical Engineers
	DTI

	The Institution of Civil Engineers
	DTI

	The Institution of Electrical Engineers
	DTI

	The Institution of Gas Engineers
	DTI

	The Institution of Mining and Metallurgy
	DTI

	The Institution of Mining Engineers
	DTI

	The Landscape Institute
	DTI

	The Law Society of England and Wales
	DfES/DTI

	The Law Society of Northern Ireland
	DfES/DTI

	The Law Society of Scotland
	DfES/DTI

	The Library Association
	DTI

	The Royal Aeronautical Society
	DTI

	The Royal College of Midwives
	DoH

	The Royal Horticultural Society
	DTI

	The Royal Institution of Naval Architects
	DTI

	The Royal Society of Chemistry
	DTI

	The Royal Town Planning Institute
	DTI

	The Specialist Training Authority

	DoH

	The Textile Institute
	DfES/DTI

	The Union of Independent Companies
	DTI

	Thorn EMI Electronics Ltd
	DTI

	Trades Union Congress
	DfES

	Training Regulations Office
	DTI

	UK Dental Group on Europe
	DoH

	Union European of Medical Specialists
	DoH

	University of Bristol Veterinary School
	DEFRA

	University of Cambridge Veterinary School
	DEFRA

	 University of Central Lancashire

	DoH

	University of Dundee
	DoH

	University of Edinburgh

	DoH

	University of Edinburgh Veterinary School
	DEFRA

	University of Glasgow Veterinary School
	DEFRA

	University of Leicester
	DoH

	University of Liverpool Veterinary School
	DEFRA

	University of London Royal Veterinary College
	DEFRA

	University of Reading
	DEFRA

	Vehicle Builders & Repairers Association
	DTI

	Warner Brothers Productions
	DTI

	Warwickshire College
	DEFRA

	Waste Management Industry Training and Advisory Board
	DfES

	Welsh Consumer Council
	DfES

	Wickes Europe
	DTI

	Womens’ Food and Farming Union
	DEFRA

	World Wide Association of Equine Dentists
	DEFRA

11.2
DEPARTMENTAL CONTACTS
Department for Education and Skills

Carol Rowlands

Level E3b

Tel: 0114 2594151

Moorfoot

Fax: 0114 2594475

Sheffield S1 4PQ

Email: carol.rowlands@dfes.gsi.gov.uk
Department of the Environment,

Tony Hughes

Food and Rural Affairs,

Tel: 0207 904 6572

Animal Welfare Division

Fax: 0207 904 6962

Nobel House

Email: Tony.Hughes@defra.gsi.gov.uk
17 Smith Square

London SW1P 3JR

Department of Health

Lizzie Lowe

NHS Executive

Tel: 0113 2545957

Quarry House

Fax: 0113 2545795

Quarry Hill

Email: Lizzie.Lowe@doh.gsi.gov.uk
Leeds LS2 7UE

Office of the Deputy Prime Minister

Hilary Pugh

Zone 3D1

Tel: 0207 944 4718

Eland House

Fax: 0207 944 5739

Bressenden Place

Email: hilary.pugh@odpm.gsi.gov.uk

London SW1E 5DU

Department of Trade & Industry

Nicola McLaughlin

Bay 212-213

Tel: 0207 215 4405

Kingsgate House

Fax: 0207 215 4489

66-74 Victoria Street

Email: nicola.mclaughlin@dti.gsi.gov.uk

London SW1E 6SW

Marie Young

Tel: 0207 215 8360

Fax: 0207 215 4489

Email: marie.young@dti.gsi.gov.uk

Pauline Campbell

Tel: 0207 215 4648

Fax: 0207 215 4489

Email: pauline.campbell@dti.gsi.gov.uk
Section 12

Existing Directives and Lead Departments

Council Directive 77/452/EEC of 27 June 1977 concerning the mutual recognition of diplomas, certificates and other evidence of the formal qualifications of nurses responsible for general care, including measures to facilitate the effective exercise of the right of establishment and freedom to provide services

Administered by Department of Health

Council Directive 77/453/EEC of 27 June 1977 concerning the coordination of provisions laid down by Law, Regulation or Administrative Action in respect of the activities of nurses responsible for general care

Administered by Department of Health

Council Directive 78/686/EEC of 25 July 1978 concerning the mutual recognition of diplomas, certificates and other evidence of the formal qualifications of practitioners of dentistry, including measures to facilitate the effective exercise of the right of establishment and freedom to provide services

Administered by Department of Health

Council Directive 78/687/EEC of 25 July 1978 concerning the coordination of provisions laid down by Law, Regulation or Administrative Action in respect of the activities of dental practitioners

Administered by Department of Health

Council Directive 78/1026/EEC of 18 December 1978 concerning the mutual recognition of diplomas, certificates and other evidence of the formal qualifications in veterinary medicine, including measures to facilitate the effective exercise of the right of establishment and freedom to provide services

Administered by Department of the Environment, Food and Rural Affairs

Council Directive 78/1027/EEC of 18 December 1978 concerning the coordination of provisions laid down by Law, Regulation or Administrative Action in respect of the activities of veterinary surgeons

Administered by Department of the Environment, Food and Rural Affairs
Council Directive 80/154/EEC of 21 January 1980 concerning the mutual recognition of diplomas, certificates and other evidence of the formal qualifications in midwifery, including measures to facilitate the effective exercise of the right of establishment and freedom to provide services

Administered by Department of Health
Council Directive 80/155/EEC of 21 January 1980 concerning the coordination of provisions laid down by Law, Regulation or Administrative Action relating to the taking up and pursuit of the activities of midwifes

Administered by Department of Health
Council Directive 85/384/EEC of 10 June 1985 on the mutual recognition of diplomas, certificates and other evidence of the formal qualifications in architecture, including measures to facilitate the effective exercise of the right of establishment and freedom to provide services

Administered by Office of the Deputy Prime Minister

Council Directive 85/432/EEC of 16 September 1985 concerning the coordination of provisions laid down by Law, Regulation or Administrative Action in respect of certain activities in the field of pharmacy

Administered by Department of Health
Council Directive 85/433/EEC of 16 September 1985 concerning the mutual recognition of diplomas, certificates and other evidence of the formal qualifications in pharmacy, including measures to facilitate the effective exercise of the right of establishment and freedom to provide services

Administered by Department of Health
Council Directive 89/48/EEC of 21 December 1988 on a general system for the recognition of higher-education diplomas awarded on completion of professional education and training of at least three years’ duration

Administered by Department of Trade and Industry
Council Directive 92/51/EEC of 18 June 1992 on a second general system for the recognition of professional education and training to supplement Directive 89/48/EEC

Administered by Department for Education and Skills

Council Directive 93/16/EEC of 5 April 1993 to facilitate the free movement of doctors and the mutual recognition of their diplomas, certificates and other evidence of formal qualifications

Administered by Department of Health
Directive 1999/42/EC of the European Parliament and of the Council of 7 June 1999 establishing a mechanism for the recognition of qualifications in respect of the professional activities covered by the Directives on liberalisation and transitional measures and supplementing the general systems for the recognition of qualifications

Administered by Department of Trade and Industry

DEPARTMENTAL CONTACTS ARE LISTED AT THE END OF SECTION 11 on page 17.

Section 13

Full Text of the Draft Directive

	[image: image3.wmf]
	COMMISSION OF THE EUROPEAN COMMUNITIES

Brussels, 07.03.2002

COM(2002)119 final

2002/0061 (COD)

Proposal for a

DIRECTIVE OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL

on the recognition of professional qualifications

(presented by the Commission)

2002/0061 (COD)

Proposal for a

DIRECTIVE OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL

on the recognition of professional qualifications

(Text with EEA relevance)

THE EUROPEAN PARLIAMENT AND THE COUNCIL OF THE EUROPEAN UNION,

Having regard to the Treaty establishing the European Economic Community, and in particular Article 40, Article 47(1), the first and third sentences of Article 47(2), and Article 55 thereof,

Having regard to the proposal from the Commission

Having regard to the opinion of the Economic and Social Committee
,

Acting in accordance with the procedure laid down in Article 251 of the Treaty,

Whereas:

(1)
Pursuant to Article 3(1)(c) of the Treaty, the abolition, as between Member States, of obstacles to the free movement of persons and services is one of the objectives of the Community. For nationals of the Member States, this includes, in particular, the right to exercise a profession, in a self-employed or employed capacity, in a Member State other than the one in which they have obtained their professional qualifications. In addition, Article 47(1) of the Treaty lays down that directives shall be issued for the mutual recognition of diplomas, certificates and other evidence of formal qualifications.

(2)
Following the European Council of Lisbon on 23 and 24 March 2000, the Commission adopted a Communication on "An Internal Market Strategy for Services"
, aimed in particular at making the free provision of services within the Community as simple as within an individual Member State. Further to the Communication from the Commission entitled "New European Labour Markets, Open to All, with Access to All"
, the European Council of Stockholm on 23 and 24 March 2001 entrusted the Commission with presenting "for the 2002 Spring European Council [...] specific proposals for a more uniform, transparent and flexible regime of recognition of qualifications [...]".

(3)
The guarantee conferred by this Directive on persons having acquired their professional qualifications in a Member State to have access to the same profession and pursue it in another Member State with the same rights as nationals is without prejudice to compliance by the migrant professional with any non-discriminatory conditions of access which might be laid down by the latter Member State, provided that the these objectively justified and proportionate.

(4)
In order to facilitate the free provision of services, there should be specific rules aimed at extending the exercise of professional activities under the original professional title. In the case of information society services provided at a distance, the provisions of Directive 2000/31/EC of the European Parliament and of the Council of 8 June 2000 on certain legal aspects of information society services, in particular electronic commerce, in the Internal Market
 also apply.

(5)
In view of the different systems established for the provision of services on the one hand, and for establishment on the other, the criteria for distinguishing between these two concepts in the event of the movement of the service provider to the territory of the host Member State must be clarified by establishing a simple presumption based on a time criterion.

(6)
While maintaining, for the freedom of establishment, the principles and safeguards underlying the different systems for recognition in force, their rules must be improved in the light of experience. Moreover, the relevant directives have been amended on several occasions, and their provisions must be reorganised and rationalised by standardising the principles applicable. It is therefore necessary to replace Council Directives 89/48/EEC
 and 92/51/EEC
, as well as Directive 1999/42/EEC of the European Parliament and of the Council
 on the general system for the recognition of professional qualifications, and Council Directives 77/452/EEC
, 77/453/EEC
, 78/686/EEC
, 78/687/EEC
, 78/1026/EEC
, 78/1027/EEC
, 80/154/EEC
, 80/155/EEC
, 85/384/EEC
, 85/432/EEC
, 85/433/EEC
 and 93/16/EEC
 concerning the professions of nurse responsible for general care, dental practitioner, veterinary surgeon, midwife, architect, pharmacist and doctor, as last amended by Directive 2001/19/EC of the European Parliament and of the Council
, by combining them in a single text.

(7)
In the case of the professions covered by the general system for the recognition of qualifications, hereinafter referred to as "the general system", the Member States retain the right to lay down the minimum level of qualification required to ensure the quality of the services provided on their territory. However, pursuant to Articles 10, 39 and 43 of the EC Treaty, they may not require a national of a Member State to obtain qualifications, which they generally lay down only in terms of the diplomas awarded under their national educational system, where the person concerned has already obtained all or part of their qualifications in another Member State. As a result, it should be laid down that any host Member State in which a profession is regulated must take account of the qualifications obtained in another Member State and assess whether they correspond to those which it requires.

(8)
Absent harmonisation of the minimum training conditions for access to the professions governed by the general system, it must be possible for the host Member States to impose a compensation measure. This measure must be proportionate and, in particular, take account of the applicant's professional experience. Experience shows that requiring the migrant to choose between an aptitude test or an adaptation period offers adequate safeguards as regards the latter's level of qualification, so that any derogation from that choice should in each case be justified by an imperative requirement in the general interest.

(9)
In order to promote the free movement of workers, freedom of establishment and the free provision of services, while ensuring an adequate level of qualification, various professional associations and organisations have established common platforms at European level under which professionals meeting a number of criteria relating to professional qualifications are awarded the right to bear the professional title awarded by those associations or organisations. The Directive should take account, under certain conditions and in compliance with Community law, and in particular Community law on competition, of those initiatives, while promoting, in this context, a more automatic character of recognition under the general system.

(10)
In order to take into account all situations for which there was still no provision relating to the recognition of professional qualifications, the general system must be extended to those cases which are not covered by a specific system, either where the profession is not covered by one of those systems or where, although the profession is covered by such a specific system, the applicant does not meet the conditions to benefit from it.

(11)
There is a need to simplify the rules allowing access to a number of industrial, commercial and craft activities, in Member States where those professions are regulated, in so far as those activities have been pursued for a reasonable and sufficiently recent period of time in another Member State, while maintaining for those activities a system of automatic recognition based on professional experience.

(12)
Freedom of movement and the mutual recognition of the evidence of formal training of doctors, nurses responsible for general care, dental practitioners, veterinary surgeons, midwives, pharmacists and architects must be based on the fundamental principle of automatic recognition of the evidence of formal qualifications on the basis of coordinated minimum conditions for training. In addition, access in the Member States to the professions of doctor, nurse responsible for general care, dental practitioner, veterinary surgeon, midwife and pharmacist must be made conditional upon the possession of a given qualification ensuring that the person concerned has undergone training which meets the minimum conditions laid down. This system must be supplemented by a number of acquired rights from which qualified professionals benefit under certain conditions.

(13)
The professional activities of general practitioners are covered by a specific system which differs from that for basic practitioners and specialised medical practitioners. The Member States cannot therefore recognise any medical specialism which has a field of professional activity similar to that of general practitioners.

(14)
In an effort to simplify the system, particularly with a view to enlargement, the principle of automatic recognition must apply only to those medical specialisms which are common to and obligatory for all the Member States. Those medical specialisms which are common to a limited number of Member States must be incorporated into the general system for recognition without prejudice to the established rights. In practice, the effects of this amendment should be limited for the migrant, in so far as these situations should not be subject to compensation measures. Moreover, this Directive is without prejudice to the possibility for Member States to establish, amongst themselves, automatic recognition for certain medical and dental specialisms common to them according to their own rules.

(15)
All Member States must recognise the profession of dental practitioner as a specific profession distinct from that of medical practitioner, whether or not specialised in odontostomatology. The Member States must ensure that the training given to dental practitioners equips them with the skills needed for prevention, diagnosis and treatment relating to anomalies and illnesses of the teeth, mouth, jaws and associated tissues. The professional activity of the dental practitioner must be carried out by holders of a qualification as dental practitioner set out in this Directive.

(16)
It did not appear desirable to lay down standardised training for midwives for all the Member States. Rather, the latter should have the greatest possible freedom to organise their training.

(17)
With a view to simplifying this Directive, reference should be made to the concept of "pharmacist" in order to delimit the scope of the provisions relating to the automatic recognition of the qualifications, without prejudice to the special features of the national regulations governing those activities.

(18)
Holders of qualifications as a pharmacist are specialists in the field of medicines and must, in principle, have access in all Member States to a minimum range of activities in this field. In defining this minimum range, this Directive must neither have the effect of limiting the activities accessible to pharmacists in the Member States - in particular as regards medical biology analyses - nor create a monopoly for those professionals, as this remains a matter solely for the Member States. The provisions of this Directive are without prejudice to the possibility for the Member States to impose supplementary training conditions for access to activities not included in the coordinated minimum range of activities. This means that the host Member State must be able to impose these conditions on the nationals who hold qualifications which are covered by automatic recognition within the meaning of this Directive.

(19)
This Directive does not coordinate all the conditions for access to activities in the field of pharmacy and the exercise of these activities. In particular, the geographical distribution of pharmacies and the monopoly for dispensing medicines remain a matter for the Member States. This Directive leaves unchanged the legislative, regulatory and administrative provisions of the Member States forbidding companies from exercising certain pharmacist's activities or subjecting them to certain conditions.

(20)
Architectural design, the quality of buildings, their harmonious incorporation into their surroundings, respect for natural and urban landscapes and for the public and private heritage are a matter of public interest. Mutual recognition of qualifications must therefore be based on qualitative and quantitative criteria which ensure that the holders of recognised qualifications are in a position to understand and translate the needs of individuals, social groups and authorities as regards spatial planning, the design, organisation and realisation of structures, conservation and the exploitation of the architectural heritage, and protection of natural balances.

(21)
National regulations in the field of architecture and on access to and the exercise of the professional activities of an architect vary widely in scope. In most Member States, activities in the field of architecture are exercised, de jure or de facto, by persons bearing the title of architect alone or accompanied by another title, without those persons having a monopoly on the exercise of such activities, unless there are legislative provisions to the contrary. These activities, or some of them, may also be exercised by other professionals, in particular by engineers who have undergone special training in the field of construction or the art of building. With a view to simplifying this Directive, reference should be made to the concept of "architect" in order to delimit the scope of the provisions relating to the automatic recognition of the qualifications, without prejudice to the special features of the national regulations governing those activities.

(22)
In order to ensure the effectiveness of the system for the recognition of professional qualifications, uniform formalities and rules of procedure must be defined for its implementation, as well as certain details of the exercise of the profession.

(23)
Since collaboration among the Member States and between them and the Commission is likely to facilitate the implementation of this Directive and compliance with the obligations deriving from it, the means of collaboration must be organised.

(24)
Administering the various systems of recognition set up by the sectoral directives and the general system has proved cumbersome and complex. There is therefore a need to simplify the administration and updating of this Directive to take account of scientific and technical progress, in particular where the minimum conditions of training are coordinated with a view to automatic recognition of qualifications. A single committee for the recognition of professional qualifications must be set up for this purpose.

(25)
Pursuant to Article 2 of Council Decision 1999/468/EC of 28 June 1999 laying down the procedures for the exercise of implementing powers conferred on the Commission
, the measures needed to implement this Directive should be adopted according to the procedure laid down in Article 5 of that Decision.

(26)
The preparation by the Member States of a periodic report on the implementation of this Directive, containing statistical data, will make it possible to determine the impact of the system for the recognition of professional qualifications.

(27)
There should be a suitable procedure for adopting temporary measures if the application of any provision of this Directive were to encounter major difficulties in a Member State.

(28)
The provisions of this Directive do not affect the powers of the Member States as regards the organisation of their national social security system and determining the activities which must be exercised under that system.

(29)
In view of the speed of technological change and scientific progress, life-long learning is of particular importance for a large number of professions. In this context, it is for the Member States to adopt the detailed arrangements under which, through suitable ongoing training, professionals will keep abreast of technical and scientific progress.

(30)
In accordance with the principles of subsidiarity and proportionality set out in Article 5 of the Treaty, the objectives of the proposed measure, that is the rationalisation, simplification and improvement of the rules for the recognition of professional qualifications, cannot be sufficiently achieved by the Member States and can therefore be better achieved by the Community. This Directive confines itself to the minimum required in order to achieve those objectives and does not go beyond what is necessary for that purpose.

(31)
This Directive is without prejudice to the application of Article 39(4) and Article 45 of the Treaty, nor of the measures necessary to ensure a high level of health and consumer protection.

HAVE ADOPTED THIS DIRECTIVE:

Title I
General provisions

Article 1
Purpose

This Directive establishes rules according to which a Member State which makes access to or pursuit of a regulated profession in its territory contingent upon possession of specific professional qualifications (referred to hereafter as the "host Member State") shall accept professional qualifications obtained in one or more other Member States (referred to hereafter as the "home Member State") and which allow the holder of the said qualifications to pursue the same profession there, as a sufficient condition for access to and pursuit of that profession.

Article 2
Scope

1.
This Directive shall apply to all nationals of a Member State wishing to practise a regulated profession in a Member State other than that in which they obtained their professional qualifications, on either a self-employed or employed basis.

2.
Each Member State may permit persons in possession of evidence of formal qualifications not obtained in a Member State to perform regulated professional activities on its territory, in accordance with its rules. In the case of professions covered by Title III, Chapter III, this initial recognition must respect the minimum training conditions laid down in that Chapter.

Article 3
Definitions

1.
For the purposes of this Directive, the following terms are defined as follows:

a)
regulated profession: a professional activity or group of professional activities, access to which, the practice of which, or one of the modes of pursuit is subject, directly or indirectly, to legislative, regulatory or administrative provisions concerning possession of specific professional qualifications.

b)
professional qualifications: qualifications attested by evidence of formal training, an attestation of competence referred to in Article 11(2)(a) and/or professional experience;

c)
evidence of formal qualifications: diplomas, certificates and other evidence issued by an authority in a Member State and certifying successful completion of professional training obtained mainly in the Community,

2.
A profession practised by the members of an association or organisation listed in Annex I is treated as a regulated profession.

On each occasion that a Member State grants recognition to an association or organisation referred to in the first paragraph, it shall inform the Commission, which shall issue an appropriate notification in the Official Journal of the European Communities.

3.
Evidence of formal training issued by a non-member country shall be regarded as evidence of formal qualifications if the holder has three years' professional experience, certified by the Member State which recognised that evidence of formal qualifications in accordance with Article 2(2).

Article 4
Effects of recognition

1.
The recognition of professional qualifications by the host Member State allows the beneficiary to gain access in that Member State to the same profession to that for which he is qualified in the home Member State and to practise it in the host Member State with the same rights as its nationals.

2.
For the purposes of this Directive, the profession which the applicant wishes to pursue in the host Member State is the same as that for which he is qualified in his home Member State if the activities covered are similar.

3.
Where the profession for which the applicant is qualified in the home Member State constitutes an autonomous activity a profession covering a wider field of activities in the host Member State and where the difference cannot be made up by a compensatory measure referred to in Article 14, the recognition of the applicant's qualifications gives him access to that activity alone in the host Member State.

Title II
Free movement of services

Article 5
Principle of the free provision of services

1.
Without prejudice to Article 6(2), Member States shall not restrict, for any reason relating to professional qualifications, the free provision of services in another Member State:

a)
if the service provider is legally established in a Member State for the purpose of practising the same professional activity there, and

b)
where the service provider moves, if he has practised that activity for at least two years in the Member State of establishment when the profession is not regulated in that Member State.

2.
For the purposes of this Directive, where the service provider moves to the territory of the host Member State, the pursuit of a professional activity for a period of not more than sixteen weeks per year in a Member State by a professional established in another Member State shall be presumed to constitute a "provision of services".

The presumption referred to in the previous paragraph shall not preclude assessment on a case-by-case basis, for example, in the light of the duration of the provision, its frequency, regularity and continuity.

3.
The service shall be provided under the professional title of the Member State in which the service provider is legally established, insofar as such a title exists in that Member State for the professional activity in question.

That title shall be indicated in the official language or one of the official languages of the Member State of establishment in such a way as to avoid any confusion with the professional qualification of the host Member State.

Article 6
Exemptions

Pursuant to Article 5(1), the host Member State shall exempt service providers established in another Member State from the requirements which it places on professionals established in its territory relating to:

a)
authorisation by, registration with or membership of a professional organisation or body;

b)
registration with a public social security body for the purpose of settling accounts with an insurer relating to activities pursued for the benefit of insured persons.

The service provider shall, however, inform in advance or, in an urgent case, afterwards, the body referred to in point b) of the first paragraph of the services which he has provided.

Article 7
Information to be provided in advance if the service provider moves

Where the service provider moves in order to provide services, he shall, in advance, inform the contact point of the Member State of establishment, referred to in Article 53. In urgent cases, the service provider shall inform the contact point of that Member State as soon as possible after the services have been provided.

Article 8
Administrative cooperation

The competent authorities of the host Member State may ask the competent authorities of the Member State of establishment to provide proof of the service provider's nationality and proof that he is legally practising the activities in question in that Member State. The competent authorities of the Member State of establishment shall provide this information in accordance with the provisions of Article 52.

Furthermore, in the cases referred to in Article 5.1(b), the competent authorities of the host Member State may ask the contact point of the Member State of establishment, referred to in Article 53, to provide proof that the service provider has practised the activities in question in the Member State of establishment for at least two years. Such proof may take any form.

Article 9
Information to be given to the recipients of the service

In addition to the other requirements relating to information contained in Community law, the Member States shall ensure that the service provider furnishes the recipient of the services with the following information:

a)
if the service provider is registered in a commercial register or similar public register, the commercial register in which he is registered, his registration number, or equivalent means of identification contained in that register;

b)
if the activity is subject to authorisation in the Member State of establishment, the name and address of the competent supervisory authority;

c)
any professional association or similar body with which the service provider is registered;

d)
the professional qualification and the Member State in which it was awarded;

e)
a reference to the professional rules applicable in the Member State of establishment and to the means of gaining access to those rules;

f)
if the service provider performs an activity which is subject to VAT, the VAT identification number referred to in Article 22(1) of the Sixth Council Directive 77/388/EEC
.

Title III
Freedom of establishment

Chapter I
General system for the recognition of evidence of training

Article 10
Scope

This Chapter applies to all professions which are not covered by Chapters II and III of this Title and to all cases in which the applicant does not satisfy the conditions laid down in those Chapters.

Article 11
Levels of qualification

1.
For the purpose of applying Article 13, the following five levels of professional qualification are established:

a)
level 1, "attestation of competence";

b)
level 2, "certificate";

c)
level 3, "diploma certifying successful completion of a short training course";

d)
level 4, "diploma certifying successful completion of an intermediate training course";

e)
level 5, "diploma certifying successful completion of a higher training course".

2.
Level 1 corresponds to:

a)
an attestation of competence issued by a competent authority in the home Member State on the basis of a very short training course, a specific examination without prior training or full-time practice of the profession in a Member State for three consecutive years or for an equivalent duration on a part-time basis during the previous 10 years,

b)
general primary or secondary education, attesting that the holder has acquired general knowledge.

3.
Level 2 corresponds to training at secondary level, of a professional nature or general in character, supplemented by a professional course.

4.
Level 3 corresponds to training at post-secondary level and of a duration of at least one year and less than three years.

The following shall be treated as level-3 training courses:

a)
training courses with a special structure which provide a comparable professional standard and which prepare the trainee for a comparable level of responsibilities and functions. The courses listed in Annex II are specific examples;

b)
regulated training which is specifically directed to the practice of a particular profession and which consists of a course of education supplemented, where appropriate, by professional training, probationary or professional practice, for which the structure and level are laid down in the legislative, regulatory or administrative provisions of the Member State in question, or which are subject to control or approval by the authority designated for that purpose. The regulated training courseslisted in Annex III are specific examples.

5.
Level 4 corresponds to a course of training at higher or university level and of a duration of at least three years and less than four years.

The following shall be treated as level-4 training: Regulated training which is directly aimed at the practice of a particular profession and which consist of a three-year programme of post-secondary study or a part-time programme of post-secondary study of equivalent duration, carried out in a university or an institution providing an equivalent level of training, and, possibly, professional training, probationary or professional practice required in addition to the programme of post-secondary study.

The structure and level of the professional training, probationary or professional practice shall be laid down in the legislative, regulatory or administrative provisions of the Member State in question or be subject to control or approval by the authority designated for that purpose.

6.
Level 5 corresponds to training at higher education level and of a minimum duration of four years.

The following shall be treated as level-5 training: regulated training aimed specifically at the pursuit of a particular profession and which consist of a programme of post-secondary study of at least four years' duration or a programme of part-time post-secondary study of equivalent duration, carried out in a university or an institution providing an equivalent level of training and, possibly, professional training, probationary or professional practice required in addition to a programme of post-secondary study.

The structure and level of the professional training, probationary or professional practice shall be laid down in the legislative, regulatory or administrative provisions of the Member State in question or be subject to supervision or approval by the authority designated for that purpose.

Article 12
Conditions for recognition

Any document or set of documents issued by a competent authority in a Member State, certifying successful completion of training in the Community, recognised by that Member State as being of an equivalent level and conferring on the holder the same rights of access to or pursuit of a profession, shall be treated as proof of training of the type covered by Article 11, including the level in question.

Any professional qualification which, although not satisfying the requirements contained in the legislative, regulatory or administrative provisions in force in the home Member State for access to or the practice of a profession, confers on the holder acquired rights by virtue of these provisions, shall be treated as a professional qualification under the first paragraph and under the same conditions.

Article 13
Conditions for recognition

1.
If access to or pursuit of a regulated profession in a host Member State is contingent upon possession of specific professional qualifications, the competent authority of that Member State shall permit access to and pursuit of that profession, under the same conditions as apply to its nationals, to applicants possessing the attestation of competence or evidence of formal training required by another Member State in order to gain access to and pursue that profession on its territory.

Attestations of competence or evidence of formal training shall satisfy the following conditions:

a)
they shall have been obtained in another Member State;

b)
they shall attest a level of professional qualification at least equivalent to the level immediately below that which is required in the host Member State, as described in Article 11.

2.
Access to and pursuit of the profession, as described in paragraph 1, shall also be granted to applicants who have practised the profession referred to in that paragraph on a full-time basis for two years during the previous 10 years in another Member State which does not regulate that profession, providing they possess one or more attestations of competence or documents providing evidence of formal training.

Attestations of competence and evidence of formal training shall satisfy the following conditions:

a)
they shall have been issued by a competent authority in a Member State, designated in accordance with the legislative, regulatory or administrative provisions of that Member State;

b)
they shall attest a level of professional qualification at least equivalent to the level immediately below that required in the host Member State, as described in Article 11;

c)
they shall attest that the holder has been prepared for the practice of the profession in question.

The two years' professional experience referred to in the first subparagraph may not, however, be required if the evidence of formal training which the applicant possesses, and which is referred to in that subparagraph, certifies regulated training within the meaning of Article 11.4(b), 11.5, second subparagraph and 11.6, second subparagraph.

Article 14
Compensation measures

1.
Article 13 does not preclude the host Member State from requiring the applicant to complete an adaptation period of up to three years or to take an aptitude test if:

a)
the duration of the training of which he provides evidence under the terms of Article 13, paragraph 1 or 2, is at least one year shorter than that required by the host Member State;

b)
the training he has received covers substantially different matters than those covered by the evidence of formal training required in the host Member State;

c)
the regulated profession in the host Member State comprises one or more regulated professional activities which do not exist in the corresponding profession in the applicant's home Member State within the meaning of Article 4(2), and that difference consists in specific training which is required in the host Member State and which covers substantially different matters from those covered by the applicant's attestation of competence or evidence of formal training.

2.
If the host Member State makes use of the option provided for in paragraph 1, it must offer the applicant the choice between an adaptation period and an aptitude test.

Where a Member State considers, with respect to a given profession, that it is necessary to derogate from the requirement, set out in the previous subparagraph, that it give the applicant a choice between an adaptation period and an aptitude test, it shall inform the other Member States and the Commission in advance and provide sufficient justification for the derogation.

If, after receiving all necessary information, the Commission considers that the derogation referred to in the second subparagraph is inappropriate or that it is not in accordance with Community law, it shall, within three months, ask the Member State in question to refrain from taking the envisaged measure. In the absence of a response from the Commission within the above-mentioned deadline, the derogation may be applied.

3.
For the purpose of applying paragraph 1(b) and (c), "substantially different matters" means matters of which knowledge is essential for practising the profession and with regard to which the training received by the migrant shows important differences in terms of duration or content from the training required by the host Member State.

4.
Paragraph 1 shall be applied with due regard to the principle of proportionality. In particular, if the host Member State intends to require the applicant to complete an adaptation period or take an aptitude test, it must first ascertain whether the knowledge acquired by the applicant in the course of his professional experience in a Member State or in a non-member country, is of a nature to cover, in full or in part, the substantial difference referred to in paragraph 3.
Article 15
Waiving of compensation measures on the basis of common platforms

1.
Professional associations may notify the Commission of common platforms which they establish at European level. For the purposes of this Article, "common platform" means a set of criteria of professional qualifications which attest to a sufficient level of competence for the pursuit of a given profession and on the basis of which those associations accredit the qualifications obtained in the Member States.

If the Commission is of the opinion that the platform in question facilitates the mutual recognition of professional qualifications, it shall inform the Member States thereof and shall take a decision in accordance with the procedure referred to in Article 54(2).

2.
Where the applicant's qualifications satisfy the criteria established by a decision within the meaning of paragraph 1, the host Member State shall waive application of Article 14.

3.
If a Member State considers that a common platform no longer offers adequate guarantees with regard to professional qualifications, it shall inform the Commission accordingly, which shall, if appropriate, take a decision in accordance with the procedure referred to in Article 54(2).

Chapter II
Recognition of professional experience

Article 16
Requirements regarding professional experience

If, in a Member State, access to or pursuit of one of the activities listed in Annex IV is contingent upon possession of general, commercial or professional knowledge and aptitudes, that Member State shall recognise previous pursuit of the activity in another Member State as sufficient proof of such knowledge and aptitudes. The activity must have been pursued in accordance with Articles 17 and 18.

Article 17
Activities referred to in list I of Annex IV

1.
For the activities in list I of Annex IV, the activity in question must have been previously pursued:

a)
either for five consecutive years on a self-employed basis or as a company director,

b)
or for three consecutive years on a self-employed basis or as a company director, where the beneficiary proves that he has received previous training of at least three years for the activity in question, evidenced by a certificate recognised by that Member State or judged by a competent professional body to be fully valid,

c)
or for four consecutive years on a self-employed basis or as a company director, where the beneficiary can prove that he has received, for the activity in question, previous training of at least two years' duration, attested by a certificate recognised by the Member State or judged by a competent professional body to be fully valid,

d)
or for three consecutive years on a self-employed basis or as a company director, if the beneficiary can prove that he has performed the activity in question on an employed basis for at least five years,

e)
either five consecutive years on an employed basis, if the beneficiary can prove that he has received, for the activity in question, previous training of at least three years' duration, as attested by a certificate recognised by that Member State or judged by a competent professional body to be fully valid,

f)
or for six consecutive years on a employed basis, if the beneficiary can prove that he has received previous training in the activity in question of at least two years' duration, as attested by a certificate recognised by that Member State or judged by a competent professional body to be fully valid.

2.
In cases a) and d), the activity must not have finished more than 10 years before the date on which the complete application was submitted by the person concerned to the competent authority referred to in Article 52.

Article 18
Activities referred to in list II of Annex IV

1.
For the activities in list II of Annex IV, the activity in question must have been previously pursued:

a)
for three consecutive years, either on a self-employed basis or as a company director,

b)
or for two consecutive years, either on a self-employed basis or as a company director, if the beneficiary can prove that he has received previous training for the activity in question, as attested by a certificate recognised by that Member States or judged by a competent professional body to be fully valid,

c)
or for two consecutive years, either on a self-employed basis or as a company director, if the beneficiary can prove that he has pursued the activity in question on an employed basis for at least three years,

d)
or for three consecutive years, on an employed basis, if the beneficiary can prove that he has received previous training for the activity in question, as attested by a certificate recognised by that Member State or judged by a competent professional body to be fully valid.

2.
In cases a) and c), the activity must not have ended more than ten years prior to the date on which the complete application is presented by the person concerned to the competent authority referred to in Article 52.

Article 19
Amendment of the list of activities in Annex IV

The lists of activities in Annex IV which are the subject of recognition of professional experience pursuant to Article 16 may be amended in accordance with the procedure referred to in Article 54(2).

Chapter III
Recognition on the basis of coordination
of minimum training conditions

Section 1
General Provisions

Article 20
Principle of automatic recognition

1.
Each Member State shall recognise evidence of training giving access to the professional activities of general practitioner and specialised doctor, nurse responsible for general care, dental practitioner, veterinary surgeon, pharmacist and architect, listed in Annex V, points 5.1.2, 5.1.3, 5.2.3, 5.3.3, 5.4.3, 5.6.4 and 5.7.2 respectively, which satisfy the minimum training conditions referred to in Articles 22, 23, 29, 32, 35, 40 and 42 respectively, and shall, for the purposes of access to and pursuit of the professional activities, give such evidence the same effect on its territory as the evidence of formal training which it itself issues.

Such evidence of formal qualifications must be issued by the competent bodies in the Member States and accompanied, where appropriate, by the certificates listed in Annex V, points 5.1.2, 5.1.3, 5.2.3, 5.3.3, 5.4.3, 5.6.4 and 5.7.2 respectively.

The provisions of subparagraphs 1 and 2 do not affect the acquired rights referred to in Articles 21, 25, 31, 34 and 45.

2.
Each Member State shall recognise, for the purpose of pursuing general medical activities in the framework of its national social security system, evidence of formal training listed in Annex V, point 5.1.5 and issued to nationals of the Member States by the other Member States in accordance with the minimum training conditions laid down in Article 26.

The provisions of the previous subparagraph do not affect the acquired rights referred to in Article 28.

3.
Each Member State shall recognise evidence of formal training as a midwife, awarded to nationals of Member States by the other Member States, listed in Annex V, point 5.5.4, which complies with the minimum training conditions referred to in Article 36 and satisfies the criteria set out in Article 37, and shall, for the purposes of access to and pursuit of the professional activities, give such evidence the same effect on its territory as the evidence of formal training which it itself issues. This provision does not affect the acquired rights referred to in Articles 21 and 39.

4.
Evidence of formal training as an architect referred to in Annex V, point 5.7.2, which is subject to automatic recognition pursuant to paragraph 1, proves completion of a course of training which began not earlier than during the academic reference year referred to in that Annex.

5.
Each Member State shall make access to and pursuit of the professional activities of doctors, nurses responsible for general care, dental practitioners, veterinary surgeons, midwives and pharmacists subject to possession of evidence of formal training referred to in Annex V, points 5.1.2, 5.1.3, 5.1.5, 5.2.3, 5.3.3, 5.4.3, 5.5.4 and 5.6.4 respectively, attesting that the person concerned has acquired, over the duration of his training, and where appropriate, the knowledge and aptitudes referred to in Annex V, points 5.1.1, 5.2.1, 5.3.1, 5.4.1, 5.5.1 and 5.6.1.

The knowledge and aptitudes referred to in Annex V, points 5.1.1, 5.2.1, 5.3.1, 5.4.1, 5.5.1 and 5.6.1, may be amended in accordance with the procedure referred to in Article 54(2) with a view to adapting them to scientific and technical progress.

Such updates shall not entail, for any Member State, an amendment of its existing legislative principles regarding the structure of professions as regards training and conditions of access by natural persons.

6.
Each Member State shall notify the Commission of the legislative, regulatory and administrative provisions which it adopts with regard to the issuing of evidence of formal training in the area covered by this Chapter.

The Commission shall publish an appropriate communication in the Official Journal of the European Communities, indicating the titles adopted by the Member States for evidence of formal training and, where appropriate, the body which issues the evidence of formal training, the certificate which accompanies it and the corresponding professional title referred to in Annex V, points 5.1.2, 5.1.3, 5.1.5, 5.2.3, 5.3.3, 5.4.3, 5.5.4, 5.6.4 and 5.7.2 respectively.

Article 21
Acquired rights

1.
Without prejudice to the acquired rights specific to the professions concerned, in cases where the evidence of medical training provides access to the professional activities of general practitioners and specialised doctors, nurses responsible for general care, dental practitioners, veterinary surgeons, midwives and pharmacists held by nationals of Member States do not satisfy all the training requirements referred to in Articles 22, 23, 29, 32, 35, 36 and 40, each Member State shall recognise as sufficient proof certificates of training issued by those Member States insofar as they attest successful completion of training which began before the reference dates laid down in Annex V, points 5.1.2, 5.1.3, 5.2.3, 5.3.3, 5.4.3, 5.5.4 and 5.6.4 and are accompanied by a certificate stating that the holders have been effectively and lawfully engaged in the activities in question for at least three consecutive years during the five years preceding the award of the certificate.

2.
The same provisions shall apply to evidence of medical training providing access to the professional activities of general practitioners, specialised doctors, nurses responsible for general care, dental practitioners, veterinary surgeons, midwives and pharmacists obtained in the territory of the former German Democratic Republic and which do not satisfy all the minimum training requirements laid down in Articles 22, 23, 29, 32, 35, 36 and 40 if they certify successful completion of training which began before:

a)
3 October 1989 for general practitioners, nurses responsible for general care, dental practitioners, veterinary surgeons, midwives and pharmacists, and

b)
3 April 1992 for specialised doctors.

The evidence of training referred to in the first subparagraph confers on the holder the right to pursue professional activities throughout German territory under the same conditions as evidence of formal training issued by the competent German authorities referred to in Annex V, points 5.1.2, 5.1.3, 5.2.3, 5.3.3, 5.4.3, 5.5.4 and 5.6.4.

3.
Each Member State shall recognise as sufficient proof for nationals of Member States whose evidence of formal training as a doctor, nurse responsible for general care, dental practitioner, veterinary surgeon, midwife and pharmacist does not correspond to the titles given for that Member State in Annex V, points 5.1.2, 5.1.3, 5.1.4, 5.1.5, 5.2.3, 5.3.3, 5.4.3, 5.5.4 and 5.6.4, evidence of formal training issued by those Member States accompanied by a certificate issued by the competent authorities or bodies.

The certificate referred to in the first subparagraph shall state that the evidence of formal training certifies successful completion of training in accordance with Articles 22, 23, 26, 29, 32, 35, 36 and 40 respectively of this Directive and is treated by the Member State which issued it in the same way as the qualifications whose titles are listed in Annex V, points 5.1.2., 5.1.3, 5.1.4, 5.1.5, 5.2.3, 5.3.3, 5.4.3, 5.5.4 and 5.6.4.

Section 2
Doctors of medicine

Article 22
Basic medical training

1.
Admission to basic medical training shall be contingent upon possession of a diploma or certificate providing access, for the studies in question, to universities or institutes of a Member State which provide higher education of a level recognised as being of an equivalent level, for the studies in question, of a Member State.

2.
Basic medical training shall comprise a total of at least six years of study or 5 500 hours of theoretical and practical training provided by, or under the supervision of, a university.

For persons who began their studies before 1 January 1972, the course of training referred to in paragraph 1 may comprise six months of full-time practical training at university level under the supervision of the competent authorities.

3.
Continuous training shall ensure, in accordance with the procedures specific each Member State, that persons who have completed their studies are able to keep abreast of medical progress.

Article 23
Specialist medical training

1.
Admission to specialist medical training shall be contingent upon completion and validation of six years of study as part of a training programme referred to in Article 22 in the course of which the trainee has acquired the relevant knowledge of general medicine.

2.
Specialist medical training shall comprise theoretical and practical training at a university or medical teaching hospital or, where appropriate, a medical care establishment approved for that purpose by the competent authorities or bodies.

The Member States shall ensure that the minimum duration of specialist medical training courses referred to in Annex V, point 5.1.4 is not less than the duration provided for in that point.

Training shall be given under the supervision of the competent authorities or bodies. It shall include personal participation of the trainee specialised doctor in the activity and responsibilities entailed by the services in question.

3.
Training shall be given on a full-time basis at specific establishments which are recognised by the competent authorities. It shall entail participation in the full range of medical activities of the department where the training is given, including duty on call, in such a way that the trainee specialist devotes all his professional activity to his practical and theoretical training throughout the entire working week and throughout the year, in accordance with the procedures laid down by the competent authorities. Accordingly, these posts shall be the subject of appropriate remuneration.

This training may be interrupted for reasons such as military service, scientific missions, pregnancy or illness. Such interruptions may not result in a reduction in the overall duration of the training.

4.
By way of exception, the Member States may authorise part-time specialist training, under conditions allowed by the competent national authorities, if, in the light of individual justified circumstances, full-time training is not feasible. The competent authorities shall ensure that the overall duration and quality of part-time specialist training shall not be lower than that of full-time training. This level may not be compromised by the part-time nature of the training, nor by the pursuit of paid professional activity.

The part-time training of specialised doctors shall satisfy the same requirements as full-time training, from which it is distinguished only by the possibility of limiting the participation in medical activities to a duration of at least half of that provided for with full-time training.

Such part-time training shall therefore be the subject of appropriate remuneration.

5.
The Member States shall make the issuance of evidence of specialist medical training contingent upon possession of evidence of basic medical training referred to in Annex V, point 5.1.2.

6.
The minimum periods of training referred to in Annex V, point 5.1.4 may be amended in accordance with the procedure referred to in Article 54(2).

Article 24
Types of specialist medical training

Evidence of formal training as a specialised doctor referred to in Article 20 is such evidence awarded by the competent authorities or bodies referred to in Annex V, point 5.1.3 as corresponds, for the specialised training in question, to the titles in use in the various Member States and referred to in Annex V, point 5.1.4.

The inclusion in Annex V, point 5.1.4 of new medical specialties common to all the Member States may be decided on in accordance with the procedure referred to in Article 54(2).

Article 25
Acquired rights specific to specialised doctors

1.
A host Member State may require of specialised doctors whose part-time specialist medical training was governed by legislative, regulatory and administrative provisions in force as of 20 June 1975 and who began their specialist training no later than 31 December 1983 that their evidence of formal training be accompanied by a certificate stating that they have been effectively and lawfully engaged in the relevant activities for at least three consecutive years during the five years preceding the award of that certificate.

2.
Every Member State shall recognise the qualification of specialised doctors awarded in Spain to doctors who completed their specialist training before 1 January 1995, even if that training does not satisfy the minimum training requirements provided for in Article 23, insofar as that qualification is accompanied by a certificate issued by the competent Spanish authorities and attesting that the person concerned has passed the examination in specific professional competence held in the context of exceptional measures concerning recognition laid down in Royal Decree 1497/99, with a view to ascertaining that the person concerned possesses a level of knowledge and aptitude comparable to that of doctors who possess a qualification as a specialised doctor defined for Spain in Annex V, points 5.1.3 and 5.1.4.

3.
Every Member State which applies relevant legislative, regulatory or administrative provisions shall accept as sufficient proof evidence of formal training as a specialised doctor issued by other Member States which correspond, for the specialist training in question, to the titles listed in Annex VI, point 6.1, insofar as they attest a course of training which began before the reference date referred to in Annex V, point 5.1.3 and are accompanied by a certificate stating that the holders have been effectively and lawfully engaged in the activities in question for at least three consecutive years during the five years preceding the award of the certificate.

The same provisions shall apply to evidence of specialist medical training obtained in the territory of the former German Democratic Republic if they attest a course of training which began before 3 April 1992 and confer on the holder the right to pursue the professional activities throughout German territory under the same conditions as evidence of formal training awarded by the competent German authorities referred to in Annex VI, point 6.1.

4.
Every Member State which applies relevant legislative, regulatory or administrative provisions shall accept evidence of specialist medical training corresponding, for the specialist training in question, to the titles listed in Annex VI, point 6.1, awarded by the Member States listed therein and attesting a course of training which began after the reference date laid down in Annex V, point 5.1.3 and before the deadline laid down in Article 58, and shall, for the purposes of access to and pursuit of the professional activities of specialised doctor, give such evidence the same effect on its territory as certificates of training which it itself issues.

5.
Every Member State which has repealed its legislative, regulatory or administrative provisions relating to the award of certificates of specialist medical training referred to in Annex VI, point 6.1 and which has adopted measures relating to acquired rights benefiting its nationals, shall grant nationals of other Member States the right to benefit from those measures, insofar as these certificates were issued before the date on which the host Member State ceased to issue certificates of training for the specialty in question.

The dates on which these provisions were repealed are set out in Annex VI, point 6.1.

Article 26
Training of general practitioners

1.
Admission to general medical training shall be contingent on the completion and validation of six years of study as part of a training programme referred to in Article 22.

2.
The training of general practitioners leading to the award of evidence of formal qualifications issued before 1 January 2006 shall be of a duration of at least two years on a full-time basis. In the case of certificates of training issued after that date, the training shall be of a duration of at least three years on a full-time basis.

Where the training programme referred to in Article 22 comprises practical training given by an approved hospital possessing appropriate general medical equipment and services or as part of an approved general medical practice or an approved centre in which doctors provide primary medical care, the duration of that practical training may, up to a maximum of one year, be included in the duration provided for in the first subparagraph for certificates of training issued on or after 1 January 2006.

The option provided for in the second subparagraph is only available for Member States in which the training of general practitioners lasted two years as of 1 January 2001.

3.
The training of general practitioners shall be carried out on a full-time basis, under the supervision of the competent authorities or bodies. It shall be more practical than theoretical.

The practical training shall be given, on the one hand, for at least six months in an approved hospital possessing appropriate equipment and services and, on the other hand, for at least six months as part of an approved general medical practice or an approved centre at which doctors provide primary health care.

The practical training shall take place in conjunction with other health establishments or structures concerned with general medicine. Without prejudice to the minimum periods laid down in the second subparagraph, however, the practical training may be given during a period of not more than six months in other approved establishments or health structures concerned with general medicine.

The training shall require the personal participation of the trainee in the professional activity and responsibilities of the persons with whom he is working.

4.
By way of exception, Member States may authorise specific courses of general medical training on a part-time basis, of a level qualitatively equivalent to full-time training, insofar as the following conditions are met:

a)
the fact that the training is followed on a part-time basis does not reduce the total duration of the training;

b)
the weekly duration of part-time training is not less than half of the weekly duration of full-time training;

c)
part-time training includes a certain number of periods of full-time training, both for the part given in a hospital environment and the part given in an approved general medical practice or an approved centre in which doctors provide primary health care. The number and duration of these periods of full-time training must be such as to provide adequate preparation for the practice of general medicine.

5.
Member States shall make the issuance of evidence of general medical training subject to possession of one of the certificates of general medical training referred to in Annex V, point 5.1.2.

6.
Member States may issue certificates of training referred to in Annex V, point 5.1.5 to a doctor who has not completed the training provided for in this Article but who has completed a different, supplementary training, as attested by evidence of formal training issued by the competent authorities in a Member State. They may not, however, award evidence of formal training unless it attests knowledge of a level equivalent to the knowledge acquired from the training provided for in this Article.

Member States shall determine, inter alia, the extent to which the complementary training and professional experience already acquired by the applicant may replace the training provided for in this Article.

The Member States may only issue the evidence of formal training referred to in Annex V, point 5.1.5 if the applicant has acquired at least six months' experience of general medicine in a general medical practice or a centre in which doctors provide primary health care of the types referred to in paragraph 3 of this Article.

Article 27
Pursuit of the professional activities of general practitioners

Each Member State shall, subject to the provisions relating to acquired rights, make the pursuit of the activities of a general practitioner in the framework of its national social security system contingent upon possession of evidence of formal training referred to in Annex V, point 5.1.5.

Member States may exempt persons who are currently undergoing specific training in general medicine from this condition.

Article 28
Acquired rights specific to general practitioners

1.
Each Member State shall determine the acquired rights. It shall, however, confer as an acquired right the right to perform the activities of a general practitioner in the framework of its national social security system, without the evidence of formal qualifications referred to in Annex V, point 5.1.5, on all doctors who enjoy this right as of the reference date stated in that point by virtue of provisions applicable to the medical profession giving access to the professional activities of general practitioner and who are established as of that date on its territory, having benefited from the provisions of Article 20 or Article 21.

The competent authorities of each Member State shall, on demand, issue a certificate stating the holder's right to pursue the activities of general practitioner in the framework of their national social security systems, without the evidence of formal qualifications referred to in Annex V, point 5.1.5, to doctors who enjoy acquired rights pursuant to the first subparagraph.

2.
Every Member State shall recognise the certificates referred to in paragraph 1, second subparagraph, awarded to nationals of Member States by the other Member States, and shall give such evidence the same effect on its territory as evidence of formal training which it awards and which permit the pursuit of the activities of a general practitioner in the framework of its national social security system.

Section 3
Nurses responsible for general care

Article 29
Training of nurses responsible for general care

1.
Admission to training for nurses responsible for general care shall be contingent upon completion of general education of 10 years, as attested by a diploma. certificate or other evidence issued by the competent authorities or bodies in a Member State or by a certificate attesting success in an examination, of an equivalent level, for admission to a school of nursing.

2.
Training of nurses responsible for general care shall be given on a full-time basis and shall include at least the programme described in Annex V, point 5.2.2.

The content listed in Annex V, point 5.2.2 may be amended in accordance with the procedure referred to in Article 54(2) with a view to adapting it to scientific and technical progress.

Such updates may not entail, for any Member State, any amendment of its existing legislative principles relating to the structure of professions as regards training and the conditions of access by natural persons.

3.
The training of nurses responsible for general care shall comprise at least three years of study or 4 600 hours of theoretical and clinical training, the duration of the theoretical training representing at least one-third and the duration of the clinical training at least one-half of the minimum duration of the training. Member States may grant partial exemptions to persons who have received part of their training on courses which are of at least an equivalent level.

The Member States shall ensure that institutions providing nurse training are responsible for the coordination of theoretical and clinical training throughout the entire study programme.

By way of exception, the Member States may authorise part-time training under conditions allowed by the competent national authorities. The total duration of part-time training may not be less than that of full-time training, and the level of training may not be compromised by the fact that it is given on a part-time basis.

4.
Theoretical training is that part of nurse training from which trainee nurses acquire the professional knowledge, insights and aptitudes necessary for organising, dispensing and evaluating overall health care. The training shall be given by teachers of nursing care and by other competent persons, in nursing schools and other training establishments selected by the training institution.

5.
Clinical training is that part of nurse training in which trainee nurses learn, as part of a team and in direct contact with a healthy or sick individual and/or community, to organise, dispense and evaluate the required comprehensive nursing care, on the basis of the knowledge and aptitudes which they have acquired. The trainee nurse shall learn not only how to work in a team, but also how to lead a team and organise overall nursing care, including health education for individuals and small groups, within the health institute or in the community.

This training shall take place in hospitals and other health institutions and in the community, under the responsibility of nursing teachers, in cooperation with and assisted by other qualified nurses. Other qualified personnel may also take part in the teaching process.

Trainee nurses shall participate in the activities of the department in question insofar as those activities are appropriate to their training, enabling them to learn to assume the responsibilities involved in nursing care.

Article 30
Performance of the professional activities of nurses responsible for general care

For the purposes of this Directive, the professional activities of nurses responsible for general care are the activities performed on a professional basis and referred to in Annex V, point 5.2.3.

Article 31
Acquired rights specific to nurses responsible for general care

Where the general rules of acquired rights apply to nurses responsible for general care, the activities referred to in Article 21 must have included full responsibility for the planning, organisation and administration of nursing care delivered to the patient.

Section 4
Dental practitioners

Article 32
Dental training

1.
Admission to training as a dental practitioner presupposes possession of a diploma or certificate giving access, for the studies in question, to universities or higher institutes of a level recognised as equivalent, in a Member State.

2.
Dental training shall comprise a total of at least five years of full-time theoretical and practical study, comprising at least the programme described in Annex 5.3.2 and given in a university, in a higher institute providing training recognised as being of an equivalent level or under the supervision of a university.

The content listed in Annex V, point 5.3.2 may be amended in accordance with the procedure referred to in Article 54(2) with a view to adapting it to scientific and technical progress.

Such updates may not entail, for any Member State, any amendment of its existing legislative principles relating to the system of professions as regards training and the conditions of access by natural persons.

Article 33
Performance of the professional activities of dental practitioners

1.
For the purposes of this Directive, the professional activities of dental practitioners are the activities defined in paragraph 3 and pursued under the professional qualifications listed in Annex V, point 5.3.3.

2.
The profession of dental practitioner is based on dental training referred to in Article 32 and shall constitute a specific profession which is distinct from other general or specialised medical professions. Pursuit of the activities of a dental practitioner requires the possession of evidence of formal qualifications referred to in Annex V, point 5.3.3. Holders of such evidence of formal qualifications shall be treated in the same way as those to whom Articles 21 or 34.

3.
The Member States shall ensure that dental practitioners are generally able to gain access to and pursue the activities of prevention, diagnosis and treatment of anomalies and diseases affecting the teeth, mouth, jaws and adjoining tissue, having due regard to the regulatory provisions and rules of professional ethics on the reference dates referred to in Annex V, point 5.3.3.

Article 34
Acquired rights specific to dental practitioners

1.
Every Member State shall, for the purposes of the pursuit of the professional activities of dental practitioners under the qualifications listed in Annex V, point 5.3.3, recognise evidence of medical training issued in Italy, Spain and Austria to persons who began their medical training on or before the reference date stated in that Annex for the Member State concerned, accompanied by a certificate issued by the competent authorities of that Member State.

The certificate must show that the two following conditions are met:

a)
that the persons in question have been effectively, lawfully and principally engaged in that Member State in the activities referred to in Article 33 for at least three consecutive years during the five years preceding the award of the certificate,

b)
that those persons are authorised to pursue the said activities under the same conditions as holders of evidence of formal qualifications listed for that Member State in Annex V, point 5.3.3.

Persons who have successfully completed at least three years of study, certified by the competent authorities in the Member State concerned as being equivalent to the training referred to in Article 32, shall be exempted from the three-year practical work experience referred to in the second indent, point a).

2.
Each Member State shall recognise evidence of medical training issued in Italy to persons who began their university medical training after 28 January 1980 and no later than 31 December 1984, accompanied by a certificate issued by the competent Italian authorities.

The certificate must show that the three following conditions are met:

a)
that the persons in questions passed the relevant aptitude test held by the competent Italian authorities with a view to establishing that those persons possess a level of knowledge and aptitudes comparable to that of persons possessing evidence of formal qualifications listed for Italy in Annex V, point 5.3.3,

b)
that they have been effectively, lawfully and principally engaged in the activities referred to in Article 33 in Italy for at least three consecutive years during the five years preceding the award of the certificate,

c)
that they are authorised to engage in or are effectively, lawfully and principally engaged in the activities referred to in Article 33, under the same conditions as the holders of evidence of formal training listed for Italy in Annex V, point 5.3.3.

Persons who have successfully completed at least three years of study certified by the competent authorities as being equivalent to the training referred to in Article 32 shall be exempt from the aptitude test referred to in the second subparagraph, point a).

3.
Every Member State which applies relevant legislative, regulatory or administrative provisions shall accept evidence of dental training issued by the other Member States and referred to in Annex VI, point 6.2 as sufficient proof, insofar as they attest a course of training which began before the reference date referred to in that Annex and if they are accompanied by a certificate stating that the holder has been effectively and lawfully engaged in the activities in question for at least three consecutive years during the five years previous to the date of issue of the attestation.

The same provisions shall apply to evidence of formal training as a specialised dental practitioner acquired in the territory of the former German Democratic Republic, insofar as they attest a course of training which began before 3 October 1989 and confer on the holder the right to pursue the professional activities throughout German territory under the same conditions as evidence of formal training issued by the competent German authorities referred to in Annex VI, point 6.2.

4.
Every Member State which applies relevant legislative, regulatory or administrative provisions shall accept evidence of dental training referred to in Annex VI, point 6.2, awarded by the Member States listed therein and which attests a course of training which began after the reference date referred to in that Annex and before the deadline laid down in Article 58, and shall, for the purposes of access to the professional activities of specialised dental practitioners and the performance of those activities, give such evidence the same effect on its territory as the evidence of training which it itself issues.

Section 5
Veterinary surgeons

Article 35
The training of veterinary surgeons

1.
The training of veterinary surgeons shall comprise a total of at least five years of full-time theoretical and practical study at a university or at a higher institute providing training recognised as being of an equivalent level, or under the supervision of a university, covering at least the study programme referred to in Annex V, point 5.4.2.

The content listed in Annex V, point 5.4.2 may be amended in accordance with the procedure referred to in Article 54(2) with a view to adapting it to scientific and technical progress.

Such updates may not entail, for any Member State, any amendment of its existing legislative principles relating to the structure of professions as regards training and conditions of access by natural persons.

2.
Admission to veterinary training shall be contingent upon possession of a diploma or certificate entitling the holder to enter, for the studies in question, university establishments or institutes of higher education recognised by a Member State to be of an equivalent level for the purpose of the relevant study.

Section 6
Midwives

Article 36
The training of midwives

1.
The training of midwives shall comprise a total of at least:

a)
specific full-time training as a midwife comprising at least three years of theoretical and practical study (route I) comprising at least the programme described in Annex V, point 5.5.2, or

b)
specific full-time training as a midwife of 18 months' duration (route II) comprising at least the study programme described in Annex V, point 5.5.2, which was not the subject of equivalent training of nurses responsible for general care.

The Member States shall ensure that institutions providing midwife training are responsible for coordinating theory and practice throughout the programme of study.

The content listed in Annex V, point 5.5.2 may be amended in accordance with the procedure referred to in Article 54(2) with a view to adapting it to scientific and technical progress.

Such updates must not entail, for any Member State, any amendment of existing legislative principles relating to the structure of professions as regards training and the conditions of access by natural persons.

2.
Access to training as a midwife shall be contingent upon one of the following conditions:

a)
completion of at least the first ten years of general school education for route I, or
b)
possession of evidence of formal qualifications as a nurse responsible for general care referred to in Annex V, point 5.2.3 for route II.

3.
By way of exception, the Member States may authorise part-time training, under the conditions allowed by the competent national authorities. The total duration of part-time training may not be less than that of full-time training, and the level of training may not be compromised by its part-time character.

Article 37
Procedures for the recognition of evidence of formal qualifications as a midwife

1.
The certificates of training as a midwife referred to in Annex V, point 5.5.4 shall be subject to automatic recognition pursuant to Article 20 insofar as they satisfy one of the following criteria:

a)
Full-time training of at least three years as a midwife:

i)
either made contingent upon possession of a diploma, certificate or other evidence of qualification giving access to universities or higher education institutes, or otherwise guaranteeing an equivalent level of knowledge; or

ii)
is followed by a two-year practical work experience for which a certificate has been issued in accordance with paragraph 2.

b)
Full-time training as a midwife of at least two years or 3 600 hours, contingent upon possession of evidence of formal training as a nurse responsible for general care referred to in Annex V, point 5.2.3.

c)
Full-time training as a midwife of at least 18 months or 3 000 hours, contingent upon possession of evidence of formal training as a nurse responsible for general care referred to in Annex V, point 5.2.3 and followed by one year's professional practice for which a certificate has been issued in accordance with paragraph 2.

2.
The certificate referred to in paragraph 1 shall be issued by the competent authorities in the home Member State. It shall certify that the holder, after obtaining evidence of formal training as a midwife, has satisfactorily performed all the activities of a midwife for a corresponding period in a hospital or a health care establishment approved for that purpose.
Article 38
Pursuit of the professional activities of a midwife

1.
The provisions of this sub-section shall apply to the activities of midwives as defined by each Member State, without prejudice to paragraph 2, and pursued under the professional qualifications set out in Annex V, point 5.5.4.

2.
The Member States shall ensure that midwives are able to gain access to and pursue at least the activities listed in Annex V, point 5.5.3.

Article 39
Acquired rights specific to midwives

1.
Every Member State shall, in the case of nationals of Member States whose evidence of formal qualifications as a midwife satisfies all the minimum training requirements laid down in Article 36 but which, by virtue of Article 37, is not recognised unless it is accompanied by a certificate of practical work experience referred to in Article 37(2), recognise as sufficient proof certificates of training issued by those Member States before the reference date referred to in Annex V, point 5.5.4, accompanied by a certificate stating that those nationals have been effectively and lawfully engaged in the activities in question for at least two consecutive years during the five years preceding the award of the certificate.

2.
The conditions laid down in paragraph 1 shall apply to the nationals of Member States whose evidence of formal training as a midwife certifies completion of training received in the territory of the former German Democratic Republic and which satisfies all the minimum training requirements laid down in Article 36 but which, by virtue of Article 37, must not be recognised unless they are accompanied by the attestation of professional experience referred to in Article 37(2), insofar as they attest a course of training which began before 3 October 1989.

Section 7
Pharmacist

Article 40
Training as a pharmacist

1.
Admission to a course of training as a pharmacist shall be contingent upon possession of a diploma or certificate giving access, in a Member State, to the studies in question, at universities or higher institutes of a level recognised as equivalent.

2.
Evidence of formal qualifications as a pharmacist attesting training of at least five years' duration, including at least:

a)
four years of full-time theoretical and practical training at a university or at a higher institute of a level recognised as equivalent, or under the supervision of a university;

b)
six-month traineeship in a pharmacy which is open to the public or in a hospital, under the supervision of that hospital's pharmaceutical department.

That training cycle shall include at least the programme described in Annex V, point 5.6.2.

The contents listed in Annex V, point 5.6.2 may be amended in accordance with the procedure referred to in Article 54(2) with a view to adapting them to scientific and technical progress.

Such updates must not entail, for any Member State, any amendment of existing legislative principles relating to the structure of professions as regards training and the conditions of access by natural persons.

Article 41
Pursuit of the professional activities of a pharmacist

1.
For the purposes of this Directive, the activities of a pharmacist are those, access to which and pursuit of which are contingent, in one or more Member States, upon professional qualifications and which are open to holders of evidence of formal training of the types listed in Annex V, point 5.6.4.

2.
The Member States shall ensure that the holders of evidence of university training in pharmacy or of a level deemed to be equivalent, which satisfies the provisions of Article 40, are able to gain access to and pursue at least the activities listed in Annex V, point 5.6.3, subject to the requirement, where appropriate, of supplementary professional experience.

3.
If a Member State makes access to or pursuit of one of the activities of a pharmacist contingent upon supplementary professional experience, in addition to possession of evidence of formal qualifications referred to in Annex V, point 5.6.4, that Member State shall recognise as sufficient proof in this regard a certificate issued by the competent authorities in the home Member State stating that the person concerned has been engaged in those activities in the home Member State for a similar period.

4.
If, on 16 September 1985, a Member State has a competitive examination in place designed to select from among the holders referred to in paragraph 1, those who are to be authorised to become owners of new pharmacies whose creation has been decided on as part of a national system of geographical division, that Member State may, by way of derogation from paragraph 1, proceed with that examination and require nationals of Member States who possess evidence of formal qualifications as a pharmacist referred to in Annex V, point 5.6.4 or who benefit from the provisions of Article 21 to take part in it.

Section 8
Architect

Article 42
Training of architects

1.
Training as an architect shall comprise a total of at least four years of full-time study or six years of study, at least three years of which on a full-time basis, at a university or comparable teaching institution. The training must lead to successful completion of a university-level examination.

That training, which must be of university level, and of which architecture is the principal component, must maintain a balance between theoretical and practical aspects of architectural training and guarantee the acquisition of the knowledge and aptitudes listed in Annex V, point 5.7.1.

2.
The knowledge and aptitudes listed in Annex v, point 5.7.1 may be amended in accordance with the procedure referred to in Article 54(2) with a view to adapting them to scientific and technical progress.

Such updates must not entail, for any Member State, any amendment of existing legislative principles relating to the structure of professions as regards training and the conditions of access by natural persons.

Article 43
Derogations from the conditions for the training of architects

1.
By way of derogation from Article 42, the following shall also be recognised as satisfying Article 20: training existing as of 5 August 1985, provided by "Fachhochschulen" in the Federal Republic of Germany over a period of three years, satisfying the requirements referred to in Article 42 and giving access to the activities referred to in Article 44 in that Member State under the professional title of "architect", insofar as the training was followed by a four-year period of professional experience in the Federal Republic of Germany, as attested by a certificate issued by the professional association in whose roll the name of the architect wishing to benefit from the provisions of this Directive appears.

The professional association must first ascertain that the work performed by the architect concerned in the field of architecture represents convincing application of the full range of knowledge and aptitudes listed in Annex V, point 5.7.1. That certificate shall be awarded in line with the same procedure as that applying to registration in the professional association's roll.

2.
By way of derogation from Article 42, the following shall also be recognised as satisfying Article 20: training as part of social promotion schemes or part-time university studies, training which satisfies the requirements referred to in Article 42, as attested by an examination in architecture passed by a person who has been working for six years or more in the field of architecture under the supervision of an architect or architectural bureau. The examination must be of university level and be equivalent to the final examination referred to in Article 42(1), subparagraph 1.

Article 44
Performance of the professional activities of architects

1.
For the purposes of this Directive, the professional activities of an architect are the activities regularly carried out under the professional title of "architect".

2.
Nationals of a Member State who are authorised to use that title pursuant to a law which gives the competent authority of a Member State the power to award that title to nationals of Member States who are especially distinguished by the quality of their work in the field of architecture shall be deemed to satisfy the conditions required for the pursuit of the activities of an architect, in the professional capacity of an architect. The architectural qualifications of the persons concerned shall be attested by a certificate awarded by their home Member State.

Article 45
Acquired rights specific to architects

1.
Each Member State shall accept certificates of training as an architect listed in Annex VI, point 6.3, awarded by the other Member States, and attesting a course of training which began no later than the academic reference year referred to in the above-mentioned Annex, even if they do not satisfy the minimum requirements laid down in Article 42, and shall, for the purposes of access to and pursuit of the professional activities of an architect, give such evidence the same effect on its territory as certificates of training as an architect which it itself issues.

Under these circumstances, certificates issued by the competent authorities of the Federal Republic of Germany attesting that evidence of formal qualifications issued on or after 8 May 1945 by the competent authorities of the German Democratic Republic is equivalent to such evidence listed in the said Annex, shall be recognised.

2.
Without prejudice to paragraph 1, every Member State shall recognise the following evidence of formal training and shall, for the purposes of access to and pursuit of the professional activities of an architect performed, give them the same effect on its territory as evidence of formal training which it itself issues: certificates issued to nationals of Member States by the Member States which have enacted regulations governing the access to and pursuit of the activities of an architect as of the following dates:

· 1 January 1995 for Austria, Finland and Sweden

· 5 August 1987 for the other Member States,

The certificates referred to in paragraph 1 shall certify that the holder was authorised, no later than the respective date, to use the professional title of architect, and that he has been effectively engaged, in the context of this legislation, in the activities in question for at least three consecutive years during the five years preceding the award of the certificate.

Chapter IV
Common provisions on establishment

Article 46
Documentation and formalities

1.
Where the competent authorities of the host Member State decide on an application to pursue the regulated profession in question by virtue of this Title, those authorities may demand the documents and certificates listed in Annex VII.

The documents referred to in Annex VII, point 1, shall not be more than three months old by the date on which they are submitted.

The Member States, bodies and other legal persons shall guarantee the confidentiality of the information which they receive.

2.
The host Member State may, if it knows of any serious, specific circumstances which have arisen prior to that person's establishment in that Member State outside its territory, and which are liable to have consequences in that Member State for the pursuit of the activities in question, inform the home Member State accordingly.

The home Member State shall examine the veracity of the circumstances and its authorities shall decide on the nature and scope of the investigations which need to be carried out and shall inform the host Member State of the conclusions which it draws from the information available to it.

3.
Where a host Member State requires its nationals to swear a solemn oath or make a sworn statement in order to gain access to a regulated profession, and where the wording of that oath or statement cannot be used by nationals of the other Member States, the host Member State shall ensure that the persons concerned can use an appropriate equivalent wording.

Article 47
Procedure for the mutual recognition of professional qualifications

1.
The competent authority of the host Member State shall acknowledge receipt of the application within one month of receipt and inform the applicant of any missing document.

2.
The procedure for examining an application to practise a regulated profession must be completed as quickly as possible and lead to a duly substantiated decision by the competent authority in the host Member Stateno later than three months after the date on which the applicant's complete file was submitted.

3.
The decision, or failure to reach a decision within the deadline, shall be subject to appeal under national law.

Article 48
Use of professional titles

1.
If, in a host Member State, the use of a professional title relating to one of the activities of the profession in question is regulated, nationals of the other Member States who are authorised to practise a regulated profession on the basis of Title III shall use the professional qualification of the host Member State, which corresponds to that profession in that Member State, and make use of any associated initials.

If, however, pursuant to Article 4(3), access to a profession in the host Member State is partial, that Member State may add a reference to that effect to the professional qualification.

2.
Where a profession is regulated in the host Member State by an association or organisation listed in Annex I, nationals of Member States shall not be authorised to use the professional title issued by that organisation or association, or its abbreviated form, unless they furnish proof that they are members of that association or organisation.

If the association or organisation makes membership contingent upon certain qualifications, it may only do so in respect of nationals of other Member States who possess professional qualifications within the meaning of Article 3, second indent, under the conditions laid down in this Directive.

Article 49
Knowledge of languages

1.
Persons benefiting from the recognition of professional qualifications shall have a knowledge of languages necessary for practising the profession in the host Member State.

2.
The Member States shall ensure that, where appropriate, the beneficiaries acquire the language knowledge necessary for performing their professional activity in the host Member State.

Title IV
Detailed rules for pursuing the profession

Article 50
Use of titles

Without prejudice to Articles 5(3) and 48, the host Member State shall ensure that the right shall be conferred on the persons concerned to use titles conferred on them in the home Member State, and possibly an abbreviated form thereof, in the language of that Member State. The host Member State may require that title to be followed by the name and address of the establishment or examining board which awarded it.

Where a qualification issued by the home Member State is liable to be confused in the host Member State with a qualification which, in the latter Member State, requires supplementary training not acquired by the beneficiary, the host Member State may require the beneficiary to use the title acquired in the home Member State in an appropriate form, to be laid down by the host Member State.

Article 51
Approval by health insurance funds

Without prejudice to Articles 5.1 and 6, subparagraph 1, point b), Member States which require persons who acquired their professional qualifications in their territory to complete a preparatory period of in-service training and/or a period of professional experience in order to be approved by a health insurance fund, shall waive this obligation for the holders of evidence of professional qualifications acquired in other Member States.

Title V
Administrative cooperation and responsibility for implementation

Article 52
Competent authorities

1.
The competent authorities of the host Member State and of the home Member State shall work in close collaboration and shall provide mutual assistance in order to facilitate application of this Directive. They shall ensure the confidentiality of the information which they exchange.

2.
Every Member State shall, no later than the deadline laid down in Article 54, designate the authorities and bodies competent to award or receive certificates of training and other documents or information, and those competent to receive applications and take the decisions referred to in this Directive, and shall inform the other Member States and the Commission thereof immediately.

3.
Every Member State shall designate a coordinator for the activities of the authorities referred to in paragraph 1 and shall inform the other Member States and the Commission thereof.

The coordinators' remit shall be:

a)
to promote uniform application of this Directive;

b)
to collect all the information which is relevant for application of this Directive, such as on the conditions for access to regulated professions in the Member States.

For the purpose of fulfilling the remit described in subparagraph 2, point b), the coordinators may solicit the help of the contact points referred to in Article 53.

Article 53
Contact points

Each Member State shall designate, no later than the deadline laid down in Article 58, a contact point whose remit shall be:

a)
to provide the citizens and contact points of the other Member States with such information as is necessary concerning the recognition of professional qualifications provided for in this Directive, such as information on the national legislation governing the professions and the practice of those professions, including social legislation, and, where appropriate, the rules of ethics;

b)
to assist citizens in realising the rights conferred on them by this Directive, in cooperation, where appropriate, with the other contact points and the competent authorities in the host Member State.

The contact points shall inform the Commission of the enquiries with which they are dealing pursuant to the provisions of the first subparagraph, point b) within two months of receiving them.

Article 54
Committee on the recognition of professional qualifications

1.
The Commission shall be assisted by a Committee on the recognition of professional qualifications, referred to hereafter as "the Committee", comprising representatives of the Member States and chaired by the representative of the Commission.

2.
Where reference is made to this paragraph, Articles 5 and 7 of Decision 1999/468/EC shall apply, having due regard to the provisions of Article 8 of that Decision.

The period provided for in Article 5(6) of Decision 1999/468/EC is fixed at two months.

3.
The Committee may be asked to give its opinion on any other matter relating to implementation of this Directive.

4.
The Committee shall adopt its rules of procedure.

Title VI
Other provisions

Article 55
Reports

As from the deadline laid down in Article 58, the Member States shall, every two years, send a report to the Commission on the application of the system. In addition to general observations, the report shall contain a statistical summary of decisions taken and a description of the main problems arising from the application of the Directive.

Article 56
Derogation clause

If, for the application of one of the provisions of this Directive, a Member State encounters major difficulties in a particular area, the Commission shall examine those difficulties in collaboration with the Member State concerned.

Where appropriate, the Commission shall decide, in accordance with the procedure referred to in Article 54(2), to permit the Member State in question to derogate from the provision in question for a limited period.

Article 57
Abrogation

Directives 77/452/EEC, 77/453/EEC, 78/686/EEC, 78/687/EEC, 78/1026/EEC, 78/1027/EEC, 80/154/EEC, 80/155/EEC, 85/384/EEC, 85/432/EEC, 85/433/EEC, 89/48/EEC, 92/51/EEC, 93/16/EEC and 99/42/EEC are repealed with effect from the date laid down in Article 58.

References to repealed the Directives shall be understood as references to this Directive

Article 58
Transposition

The Member States shall implement the legislative, regulatory and administrative provisions necessary to comply with this Directive by [two years from the publication in the OJ] at the latest. They shall inform the Commission thereof immediately.

When Member States adopt these provisions, they shall contain a reference to this Directive or be accompanied by such a reference on the occasion of their official publication. Member States shall determine how such reference is to be made.

Article 59
Entry into force

This Directive shall enter into force on the twentieth day following its publication in the Official Journal of the European Communities.

Article 60

This Directive is addressed to the Member States.

Done at Brussels,

For the European Parliament
For the Council

The President
The President

ANNEX I
List of professional associations or organisations fulfilling the conditions of Article 3(2)

IRELAND

1. The Institute of Chartered Accountants in Ireland

2. The Institute of Certified Public Accountants in Ireland48

3. The Association of Certified Accountants48

4. Institution of Engineers of Ireland

5. Irish Planning Institute
UNITED KINGDOM

	1. Institute of Chartered Accountants in England and Wales

2. Institute of Chartered Accountants of Scotland

3. Institute of Chartered Accountants in Ireland

4. Chartered Association of Certified Accountants

5. Chartered Institute of Loss Adjusters

6. Chartered Institute of Management Accountants

7. Institute of Chartered Secretaries and Administrators

8. Chartered Insurance Institute

9. Institute of Actuaries

10. Faculty of Actuaries

11. Chartered Institute of Bankers

12. Institute of Bankers in Scotland

13. Royal Institution of Chartered Surveyors

14. Royal Town Planning Institute

15. Chartered Society of Physiotherapy

16. Royal Society of Chemistry

17. British Psychological Society

18. Library Association

19. Institute of Chartered Foresters
	20. Chartered Institute of Building

21. Engineering Council

22. Institute of Energy

23. Institution of Structural Engineers

24. Institution of Civil Engineers

25. Institution of Mining Engineers

26. Institution of Mining and Metallurgy

27. Institution of Electrical Engineers

28. Institution of Gas Engineers

29. Institution of Mechanical Engineers

30. Institution of Chemical Engineers

31. Institution of Production Engineers

32. Institution of Marine Engineers

33. Royal Institution of Naval Architects

34. Royal Aeronautical Society

35. Institute of Metals

36. Chartered Institution of Building Services Engineers

37. Institute of Measurement and Control

38. British Computer Society

ANNEX II
List of courses having a special structure referred to in point (a) of the second subparagraph of Article 11(4)

1.
Paramedical and childcare training courses

Training for the following :

in Germany :

· paediatric nurse ("Kinderkrankenschwester/Kinderkrankenpfleger")

· physiotherapist ("Krankengymnast(in)/Physiotherapeut(in)")

· occupational therapist ("Beschaeftigungs- und Arbeitstherapeut(in)")

· speech therapist ("Logopaede/Logopaedin")

· orthoptist ("Orthoptist(in)")

· State-recognized childcare worker ("Staatlich anerkannte(r) Erzieher(in)")

· State-recognized remedial teacher ("Staatlich anerkannte(r) Heilpaedagoge(-in)")

· medical laboratory technician ("medizinisch-technische(r) Laboratoriums- Assistent(in)")

· medical X-ray techician ("medizinisch-technische(r) Radiologie-Assistent(in)")

· medical functional diagnostics technician ("medizinisch-technische(r) Assistent(in) fuer Funktionsdiagnostik")

· veterinary technician ("veterinaermedizinisch-technische(r) Assistent(in)")

· dietitian ("Diaetassistent(in)")

· pharmacy technician ("Pharmazieingenieur") received prior to 31 March 1994 in the former German Democratic Republic or in the territory of the new Laender

· psychiatric nurse ("Psychiatrische(r) Krankenschwester/Krankenpfleger")

· speech therapist ("Sprachtherapeut(in)")

in Italy :

· dental technician ("odontotecnico")

· optician ("ottico")

· chiropodist ("podologo")

in Luxembourg :

· medical X-ray technician ("assistant(e) technique médical(e) en radiologie")

· medical laboratory technician ("assistant(e) technique médical(e) de laboratoire")

· psychiatric nurse ("infirmier/ière psychiatrique")

· medical technician - surgery ("assistant(e) technique médical(e) en chirurgie")

· paediatric nurse ("infirmier/ière puériculteur/trice")

· nurse - anaesthetics ("infirmier/ière anesthésiste")

· qualified masseur/masseuse ("masseur/euse diplômé(e)")

· childcare worker ("éducateur/trice")

in the Netherlands :

· veterinary assistant ("dierenartassistent")

which represent education and training courses of a total duration of at least thirteen years, comprising :

(i)
either at least three years of vocational training in a specialized school culminating in an examination, in some cases supplemented by a one or two-year specialization course culminating in an examination

(ii)
or at least two and a half years of vocational training in a specialized school culminating in an examination and supplemented by work experience of at least six months or by a traineeship of at least six months in an approved establishment

(iii)
or at least two years of vocational training in a specialized school culminating in an examination and supplemented by work experience of at least one year or by a traineeship of at least one year in an approved establishment

(iv)
or in the case of the veterinary assistant ("dierenartassisten") in the Netherlands three years of vocational training in a specialized school ("MBO"-scheme) or alternatively three years of vocational training in the dual apprenticeship system ("LLW"), both of which culminate in an examination.

In Austria :

· special basic training for nurses specialising in the care of children and young people ("spezielle Grundausbildung in der Kinder- und Jugendlichenpflege")

· special basic training for psychiatric nurses ("spezielle Grundausbildung in der psychiatrischen Gesundheits- und Krankenpflege")

· contact lens optician ("Kontaktlinsenoptiker")

· pedicurist ("Fusspfleger")

· acoustic-aid technician ("Hoergeraeteakustiker")

· druggist ("Drogist")

which represent education and training courses of a total duration of at least fourteen years, including at least five years' training followed within a structured training framework, divided into an apprenticeship of at least three years' duration, comprising training partly received in the workplace and partly provided by a vocational training establishment, and a period of professional practice and training, culminating in a professional examination conferring the right to exercise the profession and to train apprentices.

· masseur ("Masseur")

which represents education and training courses of a total duration of fourteen years, including five years' training within a structured training framework, comprising an apprenticeship of two years' duration, a period of professional practice and training of two years' duration and a training course of one year culminating in a professional examination conferring the rights to exercise the profession and to train apprentices.

· kindergarten worker ("Kindergaertner/in")

· child care worker ("Erzieher")

which represent education and training courses of a total duration of thirteen years, including five years of professional training in a specialized school, culminating in an examination.

2.
Master craftsman sector ("Mester/Meister/Maître"), which represents education and training courses concerning skills not covered by the Directives listed in Annex A

Training for the following :

in Denmark :

· optician ("optometrist")

this course is of a total duration of 14 years, including five years' vocational training divided into two and a half years' theoretical training provided by the vocational training establishment and two and a half years' practical training received in the workplace, and culminating in a recognized examination relating to the craft and conferring the right to use the title "Mester".

· orthopaedic technician ("ortopaedimekaniker")

this course is of a total duration of 12,5 years, including three and a half years' vocational training divided into six months' theoretical training provided by the vocational training establishment and three years' practical training received in the workplace, and culminating in a recognized examination relating to the craft and conferring the right to use the title "Mester".

· orthopaedic boot and shoemaker ("orthopaediskomager")

this course is of a total duration of 13,5 years, including four and a half years' vocational training divided into two years' theoretical training provided by the vocational training establishment and two and a half years' practical training received in the workplace, and culminating in a recognized examination relating to the craft and conferring the right to use the title "Mester".

in Germany :

· optician ("Augenoptiker")

· dental technician ("Zahntechniker")

· surgical truss maker ("Bandagist")

· hearing-aid maker ("Hoergeraeteakustiker")

· orthopaedic technician ("Orthopaediemechaniker")

· orthopaedic bootmaker ("Orthopaedieschuhmacher")

in Luxembourg :

· dispensing optician ("opticien")

· dental technician ("mécanicien dentaire")

· hearing-aid maker ("audioprothésiste")

· orthopaedic technician/surgical truss maker ("mécanicien orthopédiste/bandagiste")

· orthopaedic bootmaker ("orthopédiste-cordonnier")

these courses are of a total duration of 14 years, including at least five years' training followed within a structured training framework, partly received in the workplace and partly provided by the vocational training establishment, and culminating in an examination which must be passed in order to be able to practise any activity considered as skilled, either independently or as an employee with a comparable level of responsibility.

in Austria :

· surgical truss maker ("Bandagist")

· corset maker ("Miederwarenerzeuger")

· optician ("Optiker")

· orthopaedic shoemaker ("Orthopaedieschuhmacher")

· orthopaedic technician ("Orthopaedietechniker")

· dental technician ("Zahntechniker")

· gardener ("Gaertner")

which represent education and training of a total duration of at least fourteen years, including at least five years' training within a structured training framework, divided into apprenticeship of at least three years' duration, comprising training received partly in the workplace and partly provided by a vocational training establishment, and a period of professional practice and training of at least two years' duration culminating in mastership examination conferring the rights to exercise the profession, to train apprentices and to use the title "Meister".

training for master craftsmen in the field of agriculture and forestry, namely :

· master in agriculture ("Meister in der Landwirtschaft")

· master in rural home economics ("Meister in der laendlichen Hauswirtschaft")

· master in horticulture ("Meister im Gartenbau")

· master in market gardening ("Meister im Feldgemüsebau")

· master in pomology and fruit-processing ("Meister im Obstbau und in der Obstverwertung")

· master in viniculture and wine-production ("Meister im Weinbau und in der Kellerwirtschaft")

· master in dairy farming ("Meister in der Molkerei- und Kaesereiwirtschaft")

· master in horse husbandry ("Meister in der Pferdewirtschaft")

· master in fishery ("Meister in der Fischereiwirtschaft")

· master in poultry farming ("Meister in der Geflügelwirtschaft")

· master in apiculture ("Meister in der Bienenwirtschaft")

· master in forestry ("Meister in der Forstwirtschaft")

· master in forestry plantation and forest management ("Meister in der Forstgarten- und Forstpflegewirtschaft")

· master in agricultural warehousing ("Meister in der landwirtschaftlichen Lagerhaltung")

which represent education and training of a total duration of at least fifteen years, including at least six years' training followed within a structured training framework divided into an apprenticeship of at least three years' duration, comprising training partly received in the workplace and partly provided by a vocational training establishment, and a period of three years of professional practice culminating in a mastership examination relating to the profession and conferring the rights to train aprentices and to use the title "Meister".

3.
Seafaring sector

(a)
transport

Training for the following :

in Denmark :

· ship's captain ("skibsfoerer")

· first mate ("overstyrmand")

· quartermaster, deck officer ("enestyrmand, vagthavende styrmand")

· deck officer ("vagthavende styrmand")

· engineer ("maskinchef")

· first engineer ("l. maskinmester")

· first engineer/duty engineer ("l. maskinmester/vagthavende maskinmester")

in Germany :

· captain, large coastal vessel ("Kapitaen AM")

· captain, coastal vessel ("Kapitaen AK")

· deck officer, large coastal vessel ("Nautischer Schiffsoffizier AMW")

· deck officer, coastal vessel ("Nautischer Schiffsoffizier AKW")

· chief engineer, grade C ("Schiffsbetriebstechniker CT - Leiter von Maschinenanlagen")

· ship's mechanic, grade C ("Schiffsmaschinist CMa -Leiter von Maschinenanlagen")

· ship's engineer, grade C ("Schiffsbetriebstechniker CTW")

· ship's mechanic, grade C - solo engineer officer ("Schiffsmaschinist CMaW - Technischer Alleinoffizier")

in Italy :

· deck officer ("ufficiale di coperta")

· engineer officer ("ufficiale di macchina")

in the Netherlands :

· first mate (coastal vessel) (with supplementary training) ("stuurman kleine handelsvaart (met aanvulling)")

· coaster engineer (with diploma) ("diploma motordrijver")

· VTS-official ("VTS-functionaris")

which represent training :

· in Denmark, of nine years' primary schooling followed by a course of basic training and/or service at sea of between 17 and 36 months, supplemented by :

· (i)
the deck officer, one year of specialized vocational training

· (ii)
for the others, three years of specialized vocational training.

· in Germany, of a total duration of between 14 and 18 years, including a three-year course of basic vocational training and one year's service at sea, followed by one or two years of specialized vocational training supplemented, where appropriate, by two year's work experience in navigation.

· in Italy, of a total duration of 13 years, of which at least five years consist of professional training culminating in an examination and are supplemented, where appropriate, by a traineeship.

· in the Netherlands :

(i)
for first mate (coastal vessel) (with supplementary training) ("stuurman kleine handelsvaart (met aanvulling)"), and coaster engineer (with diploma) ("diploma motordrijver"), involving a course of 14 years, at least two years of which take place in a specialized vocational training establishment, supplemented by a twelve-month traineeship

(ii)
for the VTS-official ("VTS-functionaris") of a total duration of at least 15 years, comprising at least three years of Higher Vocational Education ("HBO") or Intermediate Vocational Training ("MBO"), which are followed by national and regional specialization courses, comprising at least 12 weeks of theoretical training each and culminating each in an examination

and which are recognized under the International STCW Convention (International Convention on Standards of Training, Certification and Watchkeeping for Seafarers, 1978).

(b)
Sea fishing Training for the following :

in Germany :

· captain, deep-sea fishing ("Kapitaen BG/Fischerei")

· captain, coastal fishing ("Kapitaen BLK/Fischerei")

· deck officer, deep-sea vessel ("Nautischer Schiffsoffizier BGW/Fischerei")

· deck officer, coastal vessel ("Nautischer Schiffsoffizier BK/Fischerei")

· in the Netherlands :

· first mate/engineer V ("stuurman werktuigkundige V")

· engineer IV (fishing vessel) ("werktuigkundige IV visvaart")

· first mate IV (fishing vessel) ("stuurman IV visvaart")

· first mate/engineer VI ("stuurman werktuigkundige VI")

which represent training:

· in Germany, of a total duration of between 14 and 18 years, including a three-year course of basic vocational training and one year's service at sea, followed by one or two years of specialized vocation training supplemented, where appropriate, by two years' work experience in navigation

· in the Netherlands, involving a course varying in duration between 13 and 15 years, at latest two years of which are provided in a specialized vocational school, supplemented by a 12-month period of work experience

and are recognized under the Torremolinos Convention (1977 International Convention for the Safety of Fishing Vessels).

4.
Technical sector

Training for the following :

in Italy :

· building surveyor ("geometra")

· land surveyor ("perito agrario")

which represent secondary technical courses of a total duration of at least 13 years, comprising eight years' compulsory schooling followed by five years' secondary study, including three years' vocational study, culminating in the Technical Baccalaureat examination, and supplemented :

(i)
for building surveyors by: either a traineeship lasting at least two years in a professional office, or five years' work experience

(ii)
for land surveyors, by the completion of a practical traineeship lasting at least two years

followed by the State Examination.

in the Netherlands :

· bailiff ("gerechtsdeurwaarder")

· dental-prosthesis maker ("tandprotheticus")

which represent a course of study and vocational training :

(i)
in the case of the bailiff ("gerechtsdeurwaarder"), totalling 19 years, comprising eight years' compulsory schooling followed by eight years' secondary education including four years' technical education culminating in a State examination and supplemented by three years' theoretical and practical vocational training

(ii)
in the case of the dental-prosthesis maker ("tandprotheticus") totalling at least 15 years of full time training and three years of part time training, comprising eight years of primary education, four years of general secondary education, completion of free years of vocational training, involving theoretical and practical training as a dental technician, supplemented by three years of part-time training as a dental prosthesis-maker, culminating in an examination.

in Austria :

· forester ("Foerster")

· technical consulting ("Technisches Buero")

· labour leasing ("UEberlassung von Arbeitskraeften - Arbeitsleihe")

· employment agent ("Arbeitsvermittlung")

· investment adviser ("Vermoegensberater")

· private investigator ("Berufsdetektiv")

· security guard ("Bewachungsgewerbe")

· real estate agent ("Immobilienmakler")

· real estate manager ("Immobilienverwalter")

· advertising and promotion agency ("Werbeagentur")

· building project organizer ("Bautraeger, Bauorganisator, Baubetreuer")

· debt-collecting institute ("Inkassoinstitut")

which represent education and training of a total duration of at least 15 years, comprising eight years' compulsory schooling followed by a minimum of five years' secondary technical or commercial study, culminating in a technical or commercial matura examination, supplemented by at least two years' workplace education and training culminating in a professional examination.

· insurance consultant ("Berater in Versicherungsangelegenheiten")

which represents education and training of a total duration of 15 years, including six years' training followed within a structured training framework, divided into an apprenticeship of three years' duration and a three-year period of professional practice and training, culminating in an examination.

· master builder/planning and technical calculation ("Planender Baumeister")

· master woodbuilder/planning and technical calculation ("Planender Zimmermeister")

which represent education and training of a total duration of at least 18 years, including at least nine year's vocational training divided into four years' secondary technical study and five years' professional practice and training culminating in a professional examination conferring the rights to exercise the profession and to train apprentices, in so far as this training relates to the right to plan buildings, to make technical calculations and to supervise construction work ("the Maria Theresian privilege").

5.
United Kingdom courses accredited as National Vocational Qualifications or Scottish Vocational Qualifications Training for :
· mine electrical engineer

· mine mechanical engineer

· dental therapist

· dental hygienist

· dispensing optician

· mine deputy

· insolvency practitioner

· licensed conveyancer

· first mate - freight/passenger ships - unrestricted

· second mate - freight/passenger ships - unrestricted

· third mate - freight passenger ships unrestricted

· deck officer - freight/passenger ships - unrestricted

· engineer officer - freight/passenger ships - unlimited trading area

· certified technically competent person in waste management

leading to qualifications accredited as National Vocational Qualifications (NVQs) or, in Scotland, accredited as Scottish Vocational Qualifications, at levels 3 and 4 of the United Kingdom National Framework of Vocational Qualifications.

These levels are defined as follows :

· Level 3: competence in a broad range of varied work activities performed in a wide variety of contexts and most of which are complex and non-routine. There is considerable responsibility and autonomy, and control or guidance of others in often required.

· Level 4: Competence in a broad range of complex technical or professional work activities performed in a wide variety of contexts and with a substantial degree of personal responsibility and autonomy. Responsibility for the work of others and the allocation of resources is often present.

ANNEX III
List of regulated training referred to in point (b) of
the second subparagraph of Article 11(4)

In the United Kingdom :

Regulated courses leading to qualifications accredited as National Vocational Qualifications (NVQs) or, in Scotland, accredited as Scottish Vocational Qualifications, at levels 3 and 4 of the United Kingdom National Framework of Vocational Qualifications.

These levels are defined as follows :

· Level 3: competence in a broad range of varied work activities performed in a wide variety of contexts and most of which are complex and non-routine. There is considerable responsibility and autonomy, and control or guidance of others is often required.

· Level 4: Competence in a broad range of complex technical or professional work activities performed in a wide variety of contexts and with a substantial degree of personal responsibility and autonomy. Responsibility for the work of others and the allocation of resources is often present.
In Germany :

The following regulated courses :

· Regulated courses preparatory to the pursuit of the professions of technical assistant ("technische(r) Assistent(in)"), commercial assistant ("kaufmännische(r) Assistent(in)"), social professions ("soziale Berufe") and the profession of state-certified respiration and elocution instructor ("staatlich geprüfte(r) Atem-, Sprech- und Stimmlehrer(in)"), of a total duration of at least 13 years, which require successful completion of the secondary course of education ("mittlerer Bildungsabschluss") and which comprise :

(i)
at least three years
 of vocational training at a specialized school ("Fachschule") culminating in an examination and, where applicable, supplemented by one-year or two-year specialization course also culminating in an examination

(ii)
or at least two and a half years at a specialized school ("Fachschule") culminating in an examination and supplemented by work experience of a duration of not less than six months or a traineeship of not less than six months in an approved establishment

(iii)
or at least two years at a specialized school ("Fachschule") culminating in an examination and supplemented by work experience of a duration of not less than one year or a traineeship of not less than one year in an approved establishment.

· Regulated courses for the professions of state-certified ("staatlich geprüfte(r)") technician ("Techniker(in)"), business economist ("Betriebswirt(in)"), designer ("Gestalter(in)") and family assistant ("Familienpfleger(in)"), of a total duration of not less than 16 years, a prerequisite of which is successful completion of compulsory schooling or equivalent education and training (of a duration of not less than nine years) and successful completion of a course at a trade school ("Berufsschule") of a duration of not less than three years and comprising, upon completion of at least two years of work experience, full-time education and training of a duration of not less than two years or part-time education and training of equivalent duration.

· Regulated courses and regulated in-service training, of a total duration of not less than 15 years, a prerequisite of which is, generally speaking, successful completion of compulsory schooling (of a duration of not less than nine years) and of vocational training (normally three years) and which generally comprise at least two years of work experience (three years in most cases) and an examination in the context of in service training preparation for which generally comprises a training course which is either concurrent with the experience (at least 1 000 hours) or is attended on a full-time basis (at least one year).

The German authorities shall send to the Commission and to the other Member States a list of the training courses covered by this Annex.

In the Netherlands :

· Regulated training courses of a total duration of not less than 15 years, a prerequisite of which is successful completion of eight years of primary education plus four years of either intermediate general secondary education ("MAVO") or Preparatory Vocational Education ("VBO") or general secondary education of a higher level, and which require the completion of a three-year or four-year course at a college for intermediate vocational training ("MBO"), culminating in an examination.

· Regulated training courses of a total duration not less than 16 years, a prerequisite of which is successful completion of eight years of primary education plus four years of at least preparatory vocational education ("VBO") or a higher level of general secondary education, and which require the completion of at least four years of vocational training in the apprenticeship system, comprising at least one day of theoretical instruction at a college each week and on the other days practical training centre or in a firm, and culminating in a secondary or tertiary level examination.

The Dutch authorities shall send to the Commission and to the other Member States a list of the training courses covered by this Annex.

In Austria :

· Courses at higher vocational schools ("Berufsbildende Höhere Schulen") and higher education establishments for agriculture and forestry ("Höhere Land- und Forstwirtschaftliche Lehranstalten"), including special types ("einschließlich der Sonderformen"), the structure level of which are determined by law, regulations and administrative provisions.

These courses have a total length of not less than 13 years and comprise five years of vocational training, which culminate in a final examination, the passing of which is a proof of professional competence.

· Courses at master schools ("Meisterschulen"), master classes ("Meisterklassen"), industrial master schools ("Werkmeisterschulen") or building craftsmen schools ("Bauhandwerkerschulen"), the structure and level of which are determined by law, regulations and administrative provisions.

These courses have a total length of not less than 13 years, comprising nine years of compulsory education, followed by either at least three years of vocational training at a specialized school or at least three years of training in a firm and in parallel at a vocational training school ("Berufsschule"), both of which culminate in an examination, and are supplemented by successful completion of at least a one-year training course at a master school ("Meisterschule"), master classes ("Meisterklassen"), industrial master school ("Werkmeisterschule") or a building craftsmen school ("Bauhandwerkerschule"). In most cases the total duration is at least 15 years, comprising periods of work experience, which either precede the training courses at these establishments or are accompanied by part-time courses (at least 960 hours).

The Austrian authorities shall send to the Commission and to the other Member States a list of the training courses covered by this Annex.

ANNEX IV
Activities related to the categories of professional experience referred to in Articles 17 and 18
List I

Classes covered by Directive 64/427/EEC, as amended by Directive 69/77/EEC, and by Directives

68/366/EEC, 75/368/EEC, 75/369/EEC, 82/470/EEC and 82/489/EEC

1

Directive 64/427/EEC

(liberalisation Directive: 64/429/EEC)

NICE nomenclature (corresponding to ISIC classes 23-40)

Major group
23
manufacture of textiles

232
manufacturing and processing of textile materials on woollen machinery

233
manufacturing and processing of textile materials on cotton machinery

234
manufacturing and processing of textile materials on silk machinery

235
manufacturing and processing of textile materials on flax and hemp machinery

236
other textile fibre industries (jute, hard fibres, etc.), cordage

237
manufacture of knitted and crocheted goods

238
textile finishing

239
other textile industries

Major group
24
manufacture of footwear, other wearing apparel and bedding

241
machine manufacture of footwear (except from rubber or wood)

242
manufacture by hand and repair of footwear

243
manufacture of wearing apparel (except furs)

244
manufacture of mattresses and bedding

245
skin and fur industries

Major group
25
manufactures of wood and cork, except manufacture of furniture

251
sawing and industrial preparation of wood

252
manufacture of semi-finished wood products

253
series production of wooden building components including flooring

254
manufacture of wooden containers

255
manufacture of other wooden products (except furniture)

259
manufacture of straw, cork, basketware, wicker-work and rattan products; brush-making

Major group
26
260 manufacture of wooden furniture

Major group
27
manufacture of paper and paper products

271
manufacture of pulp, paper and paperboard

272
processing of paper and paperboard, and manufacture of articles of pulp

Major group
28
280
printing, publishing and allied industries

Major group
29
leather industry

291
tanneries and leather finishing plants

292
manufacture of leather products

Ex major group
30
manufacture of rubber and plastic products, man-made fibres and starch products

301
processing of rubber and asbestos

302
processing of plastic materials

303
production of man-made fibres

Ex major group
31
chemical industry

311
manufacture of chemical base materials and further processing of such materials

312
specialised manufacture of chemical products principally for industrial and agricultural purposes (including the manufacture for industrial use of fats and oils of vegetable or animal origin falling within ISIC group 312)

313
specialised manufacture of chemical products principally for domestic or office use[excluding the manufacture of medicinal and pharmaceutical products (ex ISIC group 319)]

Major group
32
320
petroleum industry

Major group
33
manufacture of non-metallic mineral products

331
manufacture of structural clay products

332
manufacture of glass and glass products

333
manufacture of ceramic products, including refractory goods

334
manufacture of cement, lime and plaster

335
manufacture of structural material, in concrete, cement and plaster

339
stone working and manufacture of other non-metallic mineral products

Major group
34
production and primary transformation of ferrous and non-ferrous metals

341
iron and steel industry (as defined in the ECSC treaty, including integrated steelworks-owned coking plants)

342
manufacture of steel tubes

343
wire-drawing, cold-drawing, cold-rolling of strip, cold-forming

344
production and primary transformation of non-ferrous metals

345
ferrous and non-ferrous metal foundries

Major group
35
manufacture of metal products (except machinery and transport equipment)

351
forging, heavy stamping and heavy pressing

352
secondary transformation and surface-treatment

353
metal structures

354
boilermaking, manufacture of industrial hollow-ware

355
manufacture of tools and implements and finished articles of metal (except electrical equipment)

359
ancillary mechanical engineering activities

Major group
36
manufacture of machinery other than electrical machinery

361
manufacture of agricultural machinery and tractors

362
manufacture of office machinery

363
manufacture of metal-working and other machine-tools and fixtures and attachments for these and for other powered tools

364
manufacture of textile machinery and accessories, manufacture of sewing machines

365
manufacture of machinery and equipment for the food-manufacturing and beverage industries and for the chemical and allied industries

366
manufacture of plant and equipment for mines, iron and steel works foundries, and for the construction industry; manufacture of mechanical handling equipment

367
manufacture of transmission equipment

368
manufacture of machinery for other specific industrial purposes

369
manufacture of other non-electrical machinery and equipment

Major group
37
electrical engineering

371
manufacture of electric wiring and cables

372
manufacture of motors, generators, transformers, switchgear, and other similar equipment for the provision of electric power

373
manufacture of electrical equipment for direct commercial use

374
manufacture of telecommunications equipment, meters, other measuring appliances and electromedical equipment

375
manufacture of electronic equipment, radio and television receivers, audio equipment

376
manufacture of electric appliances for domestic use

377
manufacture of lamps and lighting equipment

378
manufacture of batteries and accumulators

379
repair, assembly, and specialist installation of electrical equipment

Ex major group
38
manufacture of transport equipment

383
manufacture of motor vehicles and parts thereof

384
repair of motor vehicles, motorcycles and cycles

385
manufacture of motorcycles, cycles and parts thereof

389
manufacture of transport equipment not elsewhere classified

Major group
39
miscellaneous manufacturing industries

391
manufacture of precision instruments, and measuring and controlling instruments

392
manufacture of medico-surgical instruments and equipment and orthopaedic appliances (except orthopaedic footwear)

393
manufacture of photographic and optical equipment

394
manufacture and repair of watches and clocks

395
jewellery and precious metal manufacturing

396
manufacture and repair of musical instruments

397
manufacture of games, toys, sporting and athletic goods

399
other manufacturing industries

Major group
40
construction

400
construction (non-specialised); demolition

401
construction of buildings (dwellings or other)

402
civil engineering; building of roads, bridges, railways, etc.

403
installation work

404
decorating and finishing

2

Directive 68/366/EEC

(liberalisation Directive: 68/365/EEC)

NICE nomenclature

Major

group
20A
200 industries producing animal and vegetable fats and oils

20B
food manufacturing industries (excluding the beverage industry)

201
slaughtering, preparation and preserving of meat

202
milk and milk products industry

203
canning and preserving of fruits and vegetables

204
canning and preserving of fish and other sea foods

205
manufacture of grain mill products

206
manufacture of bakery products, including rusks and biscuits

207
sugar industry

208
manufacture of cocoa, chocolate and sugar confectionery

209
manufacture of miscellaneous food products

Major

group
21
beverage industry

211
production of ethyl alcohol by fermentation, production of yeasts and spirits

212
production of wine and other unmalted alcoholic beverages

213
brewing and malting

214
soft drinks and carbonated water industries

ex 30
manufacture of rubber products, plastic materials, artificial and synthetic fibres and starch products

304
manufacture of starch products

3

Directive 75/368/EEC (activities referred to in Article 5(1))

ISIC nomenclature

Ex 04
fishing

043
inland water fishing

Ex.38
manufacture of transport equipment

381
shipbuilding and repairing

382
manufacture of railroad equipment

386
manufacture of aircraft (including space equipment)

Ex 71
activities allied to transport and activities other than transport coming under the following groups:

Ex 711
sleeping- and dining-car services; maintenance of railway stock in repair sheds; cleaning of carriages

Ex 712
maintenance of stock for urban, suburban and interurban passenger transport

Ex 713
maintenance of stock for other passenger land transport (such as motor cars, coaches, taxis)

Ex 714
operation and maintenance of services in support of road transport (such as roads, tunnels and toll-bridges, goods depots, car parks, bus and tram depots)

Ex 716
activities allied to inland water transport (such as operation and maintenance of waterways, ports and other installations for inland water transport; tug and piloting services in ports, setting of buoys, loading and unloading of vessels and other similar activities, such as salvaging of vessels, towing and the operation of boathouses)

73
communications: postal services and telecommunications

Ex 85
personal services

854
laundries and laundry services, dry-cleaning and dyeing

Ex 856
photographic studios: portrait and commercial photography, except journalistic photographers

Ex 859
personal services not elsewhere classified (only maintenance and cleaning of buildings or accommodation)

4

Directive 75/369/EEC (Article 6: where the activity is regarded as being of an industrial or small craft nature)

ISIC nomenclature

The following itinerant activities:

a)
(
the buying and selling of goods by itinerant tradesmen, hawkers or pedlars (ex ISIC Group 612)

· in covered markets other than from permanently fixed installations and in open-air markets.

b)
activities covered by transitional measures already adopted that expressly exclude or do not mention the pursuit of such activities on an itinerant basis.
5

Directive 82/470/EEC (Article 6(1) and (3))

Groups 718 et 720 of the ISIC nomenclature

The activities comprise in particular:

· organising, offering for sale and selling, outright or on commission, single or collective items (transport, board, lodging, excursions, etc.) for a journey or stay, whatever the reasons for travelling (Article 2(B)(a))

· acting as an intermediary between contractors for various methods of transport and persons who dispatch or receive goods, and carrying out related activities:

aa)
by concluding contracts with transport contractors, on behalf of principals

bb)
by choosing the method of transport, the firm and the route considered most profitable for the principal

cc)
by arranging the technical aspects of the transport operation (e.g. packing required for transportation); by carrying out various operations incidental to transport (e.g. ensuring ice supplies for refrigerated wagons)

dd)
by completing the formalities connected with the transport such as the drafting of way bills; by assembling and dispersing shipments

ee)
by coordinating the various stages of transportation, by ensuring transit, reshipment, transshipment and other termination operations

ff)
by arranging both freight and carriers and means of transport for persons dispatching goods or receiving them:

· assessing transport costs and checking the detailed accounts

· taking certain temporary or permanent measures in the name of and on behalf of a shipowner or sea transport carrier (with the port authorities, ship's chandlers, etc.).

[The activities listed under Article 2(A)(a), (b) and (d)].

6

Directive 82/489/EEC

ISIC nomenclature

Ex 855
hairdressing establishments (excluding chiropodists' activities and beauticians' training schools)

List II

Directives 64/222/EEC, 68/364/EEC, 68/368/EEC, 75/368/EEC, 75/369/EEC, 70/523/EEC and 82/470/EEC

1

Directive 64/222/EEC

(liberalisation Directives: 64/423/EEC and 64/224/EEC)

1.
Activities of self-employed persons in wholesale trade, with the exception of wholesale trade in medicinal and pharmaceutical products, in toxic products and pathogens and in coal (ex Group 611).

2.
Professional activities of an intermediary who is empowered and instructed by one or more persons to negotiate or enter into commercial transactions in the name of and on behalf of those persons.
3.
Professional activities of an intermediary who, while not being permanently so instructed, brings together persons wishing to contract directly with one another or arranges their commercial transactions or assists in the completion thereof.

4.
Professional activities of an intermediary who enters into commercial transactions in his own name on behalf of others.

5.
Professional activities of an intermediary who carries out wholesale selling by auction on behalf of others.

6.
Professional activities of an intermediary who goes from door to door seeking orders.

7.
Provision of services, by way of professional activities, by an intermediary in the employment of one or more commercial, industrial or small craft undertakings.

2

Directive 68/364/EEC

(liberalisation Directive: 68/363/EEC)

Ex ISIC Group 612: Retail trade

Activities excluded:

012
Letting out for hire of farm machinery

640
Real estate, letting of property

713
Letting out for hire of automobiles, carriages and horses

718
Letting out for hire of railway carriages and wagons

839
Renting of machinery to commercial undertakings

841
Booking of cinema seats and renting of cinematograph films

842
Booking of theatre seats and renting of theatrical equipment

843
Letting out for hire of boats, bicycles, coin-operated machines for games of skill or chance

853
Letting of furnished rooms

854
Laundered linen hire

859
Garment hire

3

Directive 68/368/EEC

(liberalisation Directive: 68/367/EEC)

ISIC nomenclature

ISIC ex major Group 85

1.
Restaurants, cafes, taverns and other drinking and eating places (ISIC Group 852).

2.
Hotels, rooming houses, camps and other lodging places (ISIC Group 853).

4

Directive 75/368/EEC (Article 7)

All the activities in the Annex to Directive 75/368/EEC, except the activities listed in Article 5(d) of this Directive (List 1,

point 3, of this Annex).

ISIC nomenclature

Ex 62
banks and other financial institutions

Ex 620 patent buying and licensing companies

Ex 71
transport

Ex 713
road passenger transport, excluding transportation by means of motor vehicles

Ex 719
transportation by pipelines of liquid hydrocarbons and other liquid chemical products

Ex 82
community services

827
libraries, museums, botanical and zoological gardens

Ex 84
recreation services

843
recreation services nec:

· sporting activities (sports grounds, organising sporting fixtures, etc.), except the activities of sports instructors

· games (racing stables, areas for games, racecourses, etc.)

· other recreation services (circuses, amusement parks and other entertainment)

Ex 85
personal services

Ex 851
domestic services

Ex 855
beauty parlours and services of manicurists, excluding services of chiropodists and professional beauticians' and hairdressers' training schools
Ex 859
personal services not elsewhere classified, except sports and paramedical masseurs and mountain guides, divided into the following groups:

· disinfecting and pest control

· hiring of clothes and storage facilities

· marriage bureaux and similar services

· astrology, fortune telling and the like

· sanitary services and associated activities

· undertaking and cemetery maintenance

· couriers and interpreter-guides

5

Directive 75/369/EEC (Article 5)

The following itinerant activities:

a)
the buying and selling of goods:

· by itinerant tradesmen, hawkers or pedlars (ex ISIC Group 612)

· in covered markets other than from permanently fixed installations and in open-air markets

b)
activities covered by transitional measures already adopted that expressly exclude or do not mention the pursuit of such activities on an itinerant basis.

6

Directive 70/523/EEC

Activities of self-employed persons in the wholesale coal trade and activities of intermediaries in the coal trade (ex Group 6112, ISIC nomenclature)

7

Directive 82/470/EEC (Article 6(2))

[Activities listed in Article 2(A)(c) and (e), (B)(b), (C) and (D)]

These activities comprise in particular:

· hiring railway cars or wagons for transporting persons or goods

· acting as an intermediary in the sale, purchase or hiring of ships

· arranging, negotiating and concluding contracts for the transport of emigrants

· receiving all objects and goods deposited, on behalf of the depositor, whether under customs control or not, in warehouses, general stores, furniture depots, coldstores, silos, etc.

· supplying the depositor with a receipt for the object or goods deposited

· providing pens, feed and sales rings for livestock being temporarily accommodated while awaiting sale or while in transit to or from the market

· carrying out inspection or technical valuation of motor vehicles

· measuring, weighing and gauging goods.
ANNEX V
Recognition on the basis of coordination of the minimum training conditions
Annex V.1 : Doctor

5.1.1. Knowledge and skills

Basic training for doctors provides an assurance that the person in question has acquired the following knowledge and skills:

	· adequate knowledge of the sciences on which medicine is based and a good understanding of the scientific methods including the principles of measuring biological functions, the evaluation of scientifically established facts and the analysis of data

· sufficient understanding of the structure, functions and behaviour of healthy and sick persons, as well as relations between the state of health and physical and social surroundings of the human being

· adequate knowledge of clinical disciplines and practices, providing him with a coherent picture of mental and physical diseases, of medicine from the points of view of prophylaxis, diagnosis and therapy and of human reproduction

· suitable clinical experience in hospitals under appropriate supervision.

5.1.2. Evidence of basic formal qualifications of doctors

	Country
	Evidence of formal qualifications
	Body awarding the qualifications
	Certificate accompanying the qualifications
	Reference date

	België / Belgique/

Belgien
	Diploma van arts / Diplôme de docteur en médecine
	· Les universités / De universiteiten

· Le Jury compétent d'enseignement de la Communauté française / De bevoegde Examencommissie van de Vlaamse Gemeenschap
	
	20 December 1976

	Danmark
	Bevis for bestået lægevidenskabelig embedseksamen
	Medicinsk universitetsfakultet
	· Autorisation som læge, udstedt af Sundhedsstyrelsen og

· Tilladelse til selvstændigt virke som læge (dokumentation for gennemført praktisk uddannelse), udstedt af Sundhedsstyrelsen
	20 December 1976

	Deutschland
	· Zeugnis über die Ärztliche Prüfung

· Zeugnis über die Ärztliche Staatsprüfung und Zeugnis über die Vorbereitungszeit als Medizinalassistent, soweit diese nach den deutschen Rechtsvorschriften noch für den Abschluss der ärztlichen Ausbildung vorgesehen war
	Zuständige Behörden
	Bescheinigung über die Ableistung der Tätigkeit als Arzt im Praktikum
	20 December 1976

	Ελλάς
	Πτυχίo Iατρικής
	· Iατρική Σχoλή Παvεπιστημίoυ,

· Σχoλή Επιστημώv Υγείας, Τμήμα Iατρικής Παvεπιστημίoυ
	
	1 January 1981

	España
	Título de Licenciado en Medicina y Cirugía
	· Ministerio de Educación y Cultura

· El rector de una Universidad
	
	1 January 1986

	France
	Diplôme d’Etat de docteur en médecine
	Universités
	
	20 December 1976

	Ireland

	Primary qualification
	Competent examining body
	Certificate of experience
	20 December 1976

	Italia
	Diploma di laurea in medicina e chirurgia
	Università
	Diploma di abilitazione all’esercizio della medicina e chirurgia
	20 December 1976

	Luxembourg
	Diplôme d’Etat de docteur en médecine, chirurgie et accouchements,
	Jury d’examen d’Etat
	Certificat de stage
	20 December 1976

	Nederland

	Getuigschrift van met goed gevolg afgelegd artsexamen
	Faculteit Geneeskunde
	
	20 December 1976

	Country
	Evidence of formal qualifications
	Body awarding the qualifications
	Certificate accompanying the qualifications
	Reference date

	Österreich
	1. Urkunde über die Verleihung des akademischen Grades Doktor der gesamten Heilkunde (bzw. Doctor medicinae universae, Dr.med.univ.)
	1. Medizinische Fakultät einer Universität

	
	1 January 1994

	
	2. Diplom über die spezifische Ausbildung zum Arzt für Allgemeinmedizin bzw. Facharztdiplom
	2. Österreichische Ärztekammer
	
	

	Portugal
	Carta de Curso de licenciatura em medicina
	Universidades
	Diploma comprovativo da conclusão do internato geral emitido pelo Ministério da Saúde
	1 January 1986

	Suomi/

Finland
	Lääketieteen lisensiaatin tutkinto / Medicine licentiatexamen
	· Helsingin yliopisto/Helsingfors universitet

· Kuopion yliopisto

· Oulun yliopisto

· Tampereen yliopisto

· Turun yliopisto
	Todistus lääkärin perusterveydenhuollon lisäkoulutuksesta / Examenbevis om tilläggsutbildning för läkare inom primärvården
	1 January 1994

	Sverige

	Läkarexamen
	Universitet
	Bevis om praktisk utbildning som utfärdas av Socialstyrelsen
	1 January 1994

	United Kingdom
	Primary qualification
	Competent examining body
	Certificate of experience
	20 December 1976

5.1.3. Evidence of formal qualifications of specialist doctors

	Country
	Evidence of formal qualifications
	Body awarding the qualifications
	Reference date

	België/ Belgique/
Belgien
	Bijzondere beroepstitel van geneesheer-specialist / Titre professionnel particulier de médecin spécialiste
	Minister bevoegd voor Volksgezondheid / Ministre de la Santé publique

	20 December 1976

	Danmark
	Bevis for tilladelse til at betegne sig som speciallæge
	Sundhedsstyrelsen
	20 December 1976

	Deutschland
	Fachärztliche Anerkennung
	Landesärztekammer
	20 December 1976

	Ελλάς
	Τίτλoς Iατρικής Ειδικότητας
	1. Νoμαρχιακή Αυτoδιoίκηση
	1 January 1981

	
	
	2. Νoμαρχία
	

	España
	Título de Especialista
	Ministerio de Educación y Cultura
	1 January 1986

	France
	1.Certificat d’études spéciales de médecine
	1. Universités
	20 December 1976

	
	2. Attestation de médecin spécialiste qualifié
	2. Conseil de l’Ordre des médecins
	

	
	3.Certificat d’études spéciales de médecine
	3. Universités
	

	
	4.Diplôme d’études spécialisées ou spécialisation complémentaire qualifiante de médecine
	4.Universités
	

	Ireland

	Certificate of Specialist doctor
	Competent authority
	20 December 1976

	Italia
	Diploma di medico specialista
	Università
	20 December 1976

	Luxembourg
	Certificat de médecin spécialiste
	Ministre de la Santé publique
	20 December 1976

	Nederland

	Bewijs van inschrijving in een Specialistenregister
	· Medisch Specialisten Registratie Commissie (MSRC) van de Koninklijke Nederlandsche Maatschappij tot Bevordering der Geneeskunst

· Sociaal-Geneeskundigen Registratie Commissie van de Koninklijke Nederlandsche Maatschappij tot Bevordering der Geneeskunst
	20 December 1976

	Österreich
	Facharztdiplom
	Österreichische Ärztekammer
	1 January 1994

	Portugal
	1.Grau de assistente
	1. Ministério da Saúde
	1 January 1986

	
	2.Titulo de especialista
	2. Ordem dos Médicos
	

	Suomi/

Finland
	Erikoislääkärin tutkinto / Specialläkarexamen
	1. Helsingin yliopisto / Helsingfors universitet
	1 January 1994

	
	
	2. Kuopion yliopisto
	

	
	
	3. Oulun yliopisto
	

	
	
	4. Tampereen yliopisto
	

	
	
	5. Turun yliopisto
	

	Sverige

	Bevis om specialkompetens som läkare, utfärdat av Socialstyrelsen
	Socialstyrelsen
	1 January 1994

	United Kingdom
	Certificate of Completion of specialist training
	Competent authority
	20 December 1976

5.1.4. Titles of training courses in specialised medicine

	
	Anaesthetics

Minimum period of training: 3 years
	General surgery

Minimum period of training: 5 years

	Country
	Title
	Title

	Belgique/België/
Belgien
	Anesthésie-réanimation / Anesthesie reanimatie
	Chirurgie / Heelkunde

	Danmark
	Anæstesiologi
	Kirurgi eller kirurgiske sygdomme

	Deutschland
	Anästhesiologie
	Chirurgie

	Ελλάς
	Αvαισθησιoλoγία
	Χειρoυργική

	España
	Anestesiología y Reanimación
	Cirugía general y del aparato digestivo

	France
	Anesthésiologie-Réanimation chirurgicale
	Chirurgie générale

	Ireland
	Anaesthesia
	General surgery

	Italia
	Anestesia e rianimazione
	Chirurgia generale

	Luxembourg
	Anesthésie-réanimation
	Chirurgie générale

	Nederland
	Anesthesiologie
	Heelkunde

	Österreich
	Anästhesiologie und Intensivmedizin
	Chirurgie

	Portugal
	Anestesiologia
	Cirurgia geral

	Suomi/Finland
	Anestesiologia ja tehohoito / Anestesiologi och intensivvård
	Yleiskirurgia / Allmän kirurgi

	Sverige
	Anestesi och intensivvård
	Kirurgi

	United Kingdom
	Anaesthetics
	General surgery

	Neurological surgery

Minimum period of training: 5 years
	Gynaecology and obstetrics
Minimum period of training: 4 years

	Country
	Title
	Title

	Belgique/België/

Belgien
	Neurochirurgie
	Gynécologie – obstétrique / Gynaecologie – verloskunde

	Danmark
	Neurokirurgi eller kirurgiske nervesygdomme
	Gynækologi og obstetrik eller kvindesygdomme og fødselshjælp

	Deutschland
	Neurochirurgie
	Frauenheilkunde und Geburtshilfe

	Ελλάς
	Νευρoχειρoυργική
	Μαιευτική-Γυvαικoλoγία

	España
	Neurocirugía
	Obstetricia y ginecología

	France
	Neurochirurgie
	Gynécologie – obstétrique

	Ireland
	Neurological surgery
	Obstetrics and gynaecology

	Italia
	Neurochirurgia
	Ginecologia e ostetricia

	Luxembourg
	Neurochirurgie
	Gynécologie – obstétrique

	Nederland
	Neurochirurgie
	Verloskunde en gynaecologie

	Österreich
	Neurochirurgie
	Frauenheilkunde und Geburtshilfe

	Portugal
	Neurocirurgia
	Ginecologia e obstetricia

	Suomi/Finland
	Neurokirurgia / Neurokirurgi
	Naistentaudit ja synnytykset / Kvinnosjukdomar och förlossningar

	Sverige
	Neurokirurgi
	Obstetrik och gynekologi

	United Kingdom
	Neurosurgery
	Obstetrics and gynaecology

	General medicine

Minimum period of training: 5 years
	Ophtalmology
Minimum period of training: 3 years

	Country
	Title
	Title

	Belgique/België/
Belgien
	Médecine interne / Inwendige geneeskunde
	Ophtalmologie / Oftalmologie

	Danmark
	Intern medicin
	Oftalmologi eller øjensygdomme

	Deutschland
	Innere Medizin
	Augenheilkunde

	Ελλάς
	Παθoλoγία
	Οφθαλμoλoγία

	España
	Medicina interna
	Oftalmología

	France
	Médecine interne
	Ophtalmologie

	Ireland
	General medicine
	Ophthalmology

	Italia
	Medicina interna
	Oftalmologia

	Luxembourg
	Médecine interne
	Ophtalmologie

	Nederland
	Inwendige geneeskunde
	Oogheelkunde

	Österreich
	Innere Medizin
	Augenheilkunde und Optometrie

	Portugal
	Medicina interna
	Oftalmologia

	Suomi/Finland
	Sisätaudit / Inre medicine
	Silmätaudit / Ögonsjukdomar

	Sverige
	Internmedicin
	Ögonsjukdomar (oftalmologi)

	United Kingdom
	General (internal) medicine
	Ophthalmology

	Otolaryngology

Minimum period of training: 3 years
	Paediatrics

Minimum period of training: 4 years

	Country
	Title
	Title

	Belgique/België/
Belgien
	Oto-rhino-laryngologie / Otorhinolaryngologie
	Pédiatrie / Pediatrie

	Danmark
	Oto-rhino-laryngologi eller øre-næse-halssygdomme
	Pædiatri eller sygdomme hos børn

	Deutschland
	Hals-Nasen-Ohrenheilkunde
	Kinderheilkunde

	Ελλάς
	Ωτoριvoλαρυγγoλoγία
	Παιδιατρική

	España
	Otorrinolaringología
	Pediatria y sus áreas especificas

	France
	Oto-rhino-laryngologie
	Pédiatrie

	Ireland
	Otolaryngology
	Paediatrics

	Italia
	Otorinolaringoiatria
	Pédiatria

	Luxembourg
	Oto-rhino-laryngologie
	Pédiatrie

	Nederland
	Keel-, neus- en oorheelkunde
	Kindergeneeskunde

	Österreich
	Hals-, Nasen-und Ohrenkrankheiten
	Kinder – und Jugendheilkunde

	Portugal
	Otorrinolaringologia
	Pediatria

	Suomi/Finland
	Korva-, nenä- ja kurkkutaudit / Öron-, näs- och halssjukdomar
	Lastentaudit / Barnsjukdomar

	Sverige
	Öron-, näs- och halssjukdomar (oto-rhino-laryngologi)
	Barn- och ungdomsmedicin

	United Kingdom
	Otolaryngology
	Paediatrics

	Respiratory medicine

Minimum period of training: 4 years
	Urology

Minimum period of training: 5 years

	Country
	Title
	Title

	Belgique/België/

Belgien
	Pneumologie
	Urologie

	Danmark
	Medicinske lungesygdomme
	Urologi eller urinvejenes kirurgiske sygdomme

	Deutschland
	Pneumologie
	Urologie

	Ελλάς
	Φυματιoλoγία- Πvευμovoλoγία
	Ουρoλoγία

	España
	Neumologia
	Urología

	France
	Pneumologie
	Urologie

	Ireland
	Respiratory medicine
	Urology

	Italia
	Malattie dell’apparato respiratorio
	Urologia

	Luxembourg
	Pneumologie
	Urologie

	Nederland
	Longziekten en tuberculose
	Urologie

	Österreich
	Lungenkrankheiten
	Urologie

	Portugal
	Pneumologia
	Urologia

	Suomi/Finland
	Keuhkosairaudet ja allergologia / Lungsjukdomar och allergologi
	Urologia / Urologi

	Sverige
	Lungsjukdomar (pneumologi)
	Urologi

	United Kingdom
	Respiratory medicine
	Urology

	Orthopaedic surgery

Minimum period of training: 5 years
	Morbid anatomy and histopathology

Minimum period of training: 4 years

	Country
	Title
	Title

	Belgique/België/

Belgien
	Chirurgie orthopédique / Orthopedische heelkunde
	Anatomie pathologique / Pathologische anatomie

	Danmark
	Ortopædisk kirurgi
	Patologisk anatomi eller vævs- og celleundersøgelser

	Deutschland
	Orthopädie
	Pathologie

	Ελλάς
	Ορθoπεδική
	Παθoλoγική Αvατoμίκή

	España
	Traumatología y cirugía ortopédica
	Anatomía patológica

	France
	Chirurgie orthopédique et traumatologie
	Anatomie et cytologie pathologiques

	Ireland
	Orthopaedic surgery
	Morbid anatomy and histopathology

	Italia
	Ortopedia e traumatologia
	Anatomia patologica

	Luxembourg
	Orthopédie
	Anatomie pathologique

	Nederland
	Orthopedie
	Pathologie

	Österreich
	Orthopädie und Orthopädische Chirurgie
	Pathologie

	Portugal
	Ortopedia
	Anatomia patologica

	Suomi/Finland
	Ortopedia ja traumatologia / Ortopedi och traumatologi
	Patologia / Patologi

	Sverige
	Ortopedi
	Klinisk patologi

	United Kingdom
	Trauma and orthopaedic surgery
	Histopathology

	Neurology

Minimum period of training: 4 years
	Psychiatry

Minimum period of training: 4 years

	Country
	Title
	Title

	Belgique/België/

Belgien
	Neurologie
	Psychiatrie

	Danmark
	Neurologi eller medicinske nervesygdomme
	Psykiatri

	Deutschland
	Neurologie
	Psychiatrie und Psychotherapie

	Ελλάς
	Νευρoλoγία
	Ψυχιατρική

	España
	Neurología
	Psiquiatría

	France
	Neurologie
	Psychiatrie

	Ireland
	Neurology
	Psychiatry

	Italia
	Neurologia
	Psichiatria

	Luxembourg
	Neurologie
	Psychiatrie

	Nederland
	Neurologie
	Psychiatrie

	Österreich
	Neurologie
	Psychiatrie

	Portugal
	Neurologia
	Psiquiatria

	Suomi/Finland
	Neurologia / Neurologi
	Psykiatria / Psykiatri

	Sverige
	Neurologi
	Psykiatri

	United Kingdom
	Neurology
	General psychiatry

	Diagnostic radiology

Minimum period of training: 4 years
	Radiotherapy

Minimum period of training: 4 years

	Country
	Title
	Title

	Belgique/België/

Belgien
	Radiodiagnostic / Röntgendiagnose
	Radiothérapie-oncologie / Radiotherapie-oncologie

	Danmark
	Diagnostik radiologi eller røntgenundersøgelse
	Onkologi

	Deutschland
	Diagnostische Radiologie
	Strahlentherapie

	Ελλάς
	Ακτιvoδιαγvωστική
	Ακτιvoθεραπευτική – Ογκολογία

	España
	Radiodiagnóstico
	Oncología radioterápica

	France
	Radiodiagnostic et imagerie médicale
	Oncologie radiothérapique

	Ireland
	Diagnostic radiology
	Radiotherapy

	Italia
	Radiodiagnostica
	Radioterapia

	Luxembourg
	Radiodiagnostic
	Radiothérapie

	Nederland
	Radiologie
	Radiotherapie

	Österreich
	Medizinische Radiologie-Diagnostik
	Strahlentherapie - Radioonkologie

	Portugal
	Radiodiagnóstico
	Radioterapia

	Suomi/Finland
	Radiologia / Radiologi
	Syöpätaudit / Cancersjukdomar

	Sverige
	Medicinsk radiologi
	Tumörsjukdomar (allmän onkologi)

	United Kingdom
	Clinical radiology
	Clinical oncology

	Plastic surgery

Minimum period of training: 5 years

	Country
	Title

	Belgique/België/

Belgien
	Chirurgie plastique, reconstructrice et esthétique / Plastische, reconstructieve en esthetische heelkunde

	Danmark
	Plastikkirurgi

	Deutschland
	Plastische Chirurgie

	Ελλάς
	Πλαστική Χειρoυργική

	España
	Cirugía plástica y reparadora

	France
	Chirurgie plastique, reconstructrice et esthétique

	Ireland
	Plastic surgery

	Italia
	Chirurgia plastica e ricostruttiva

	Luxembourg
	Chirurgie plastique

	Nederland
	Plastische chirurgie

	Österreich
	Plastische Chirurgie

	Portugal
	Cirurgia plástica e reconstrutiva

	Suomi/Finland
	Plastiikkakirurgia / Plastikkirurgi

	Sverige
	Plastikkirurgi

	United Kingdom
	Plastic surgery

5.1.5. Evidence of formal qualifications of general practitioners

	Country
	Evidence of formal qualifications
	Professional title
	Reference date

	België/

Belgique/

Belgien
	Ministerieel erkenningsbesluit van huisarts / Arrêté ministériel d'agrément de médecin généraliste
	Huisarts / Médecin généraliste
	31 December 1994

	Danmark
	Speciallæge – I almen medicin
	Speciallæge I almen medicin
	31 December 1994

	Deutschland
	Zeugnis über die spezifische Ausbildung in der Allgemeinmedizin
	· Praktischer Arzt

· Ärztin
	31 December 1994

	Ελλάς
	Tίτλος ιατρικής ειδικότητας γευικής ιατρικής
	Іατρός με ειδικότητα γευικής ιατρικής
	31 December 1994

	España
	Titulo de especialista en medicina familiar y comunitaria
	Especialista en medicina familiar y comunitaria
	31 December 1994

	France
	Diplôme d'Etat de docteur en médecine (avec document annexé attestant la formation spécifique en médecine générale)
	Médecin qualifié en médecine générale
	31 December 1994

	Ireland

	Certificate of specific qualifications in general medical practice
	General medical practitioner
	31 December 1994

	Italia
	Attestato di formazione specifica in medicina generale
	Medico di medicina generale
	31 December 1994

	Luxembourg
	Il n'existe pas de titre, parce qu'il n'y a pas de formation au Luxembourg
	Médecin généraliste
	31 December 1994

	Nederland

	Certificaat van inschrijving in het register van erkende huisartsen van de Koninklijke Nederlandsche Maatschappij tot bevordering der geneeskunst
	Huisarts
	31 December 1994

	Österreich
	Arzt für Allgemeinmedizin
	Arzt für Allgemeinmedizin
	31 December 1994

	Portugal
	Diploma do internato complementar de clínica geral
	Assistente de clínica geral
	31 December 1994

	Suomi/

Finland
	Todistus lääkärin perusterveydenhuollon lisäkoulutuksesta / Bevis om tilläggsutbildning av läkare I primärvård
	Yleislääkäri / Allmänläkare
	31 December 1994

	Sverige

	Bevis om kompetens som allmänpraktiserande läkare (Europaläkare) utfärdat av Socialstyrelsen
	Allmänpraktiserande läkare (Europaläkare)
	31 December 1994

	United Kingdom
	Certificate of prescribed/equivalent experience
	General medical practitioner
	31 December 1994

Annex V.2: Nurse responsible for general care

5.2.1. Knowledge and skills

Training for nurses responsible for general care provides an assurance that the person in question has acquired the following knowledge and skills:
	· adequate knowledge of the sciences on which general nursing is based, including sufficient understanding of the structure, physiological functions and behaviour of healthy and sick persons, and of the relationship between the state of health and the physical and social environment of the human being

· sufficient knowledge of the nature and ethics of the profession and of the general principles of health and nursing

· adequate clinical experience; such experience, which should be selected for its training value, should be gained under the supervision of qualified nursing staff and in places where the number of qualified staff and equipment are appropriate for the nursing care of the patient

· the ability to participate in the practical training of health personnel and experience of working with such personnel

· experience of working with members of other professions in the health sector.

5.2.2. Training programme for nurses responsible for general care
	The training leading to the award of a formal qualification of nurses responsible for general care shall consist of the following two parts.

	A. Theoretical instruction

a. Nursing:

· Nature and ethics of the profession

· General principles of health and nursing

· Nursing principles in relation to:

· general and specialist medicine

· general and specialist surgery

· child care and paediatrics

· maternity care

· mental health and psychiatry

· care of the old and geriatrics

	b. Basic sciences:

· Anatomy and physiology

· Pathology

· Bacteriology, virology and parasitology

· Biophysics, biochemistry and radiology

· Dietetics

· Hygiene:

· preventive medicine

· health education

· Pharmacology

	c. Social sciences:

· Sociology

· Psychology

· Principles of administration

· Principles of teaching

· Social and health legislation

· Legal aspects of nursing

	B. Clinical instruction

· Nursing in relation to:

· general and specialist medicine

· general and specialist surgery

· child care and paediatrics

· maternity care

· mental health and psychiatry

· care of the old and geriatrics

· home nursing

	One or more of these subjects may be taught in the context of the other disciplines or in conjunction therewith.

The theoretical instruction must be weighted and coordinated with the clinical instruction in such a way that the knowledge and skills referred to in this Annex can be acquired in an adequate fashion.

5.2.3. Evidence of formal qualifications of nurses responsible for general care

	Country
	Evidence of formal qualifications
	Body awarding the evidence of qualifications
	Professional title
	Reference date

	België/

Belgique/

Belgien
	· Diploma gegradueerde verpleger/verpleegster / Diplôme d'infirmier(ère) gradué(e) / Diplom eines (einer) graduierten Krankenpflegers
(-pflegerin)

· Diploma in de ziekenhuisverpleegkunde / Brevet d'infirmier(ère) hospitalier(ère) / Brevet eines (einer) Krankenpflegers (-pflegerin)

· Brevet van verpleegassistent(e) / Brevet d'hospitalier(ère) / Brevet einer Pflege Assistentin
	· De erkende opleidingsinstituten / Les établissements d’enseignement reconnus / Die anerkannten Ausbildungsanstalten

· De bevoegde Examencommissie van de Vlaamse Gemeenschap / Le Jury compétent d'enseignement de la Communauté française / Der zuständige Prüfungsausschüß der Deutschsprachigen Gemeinschaft
	· Hospitalier(ère) / Verpleegassistent(e)

· Infirmier(ère) hospitalier(ère) / Ziekenhuisverpleger(-verpleegster)
	29 June 1979

	Danmark
	Eksamensbevis efter gennemført sygeplejerskeuddannelse
	Sygeplejeskole godkendt af Undervisningsministeriet
	Sygeplejerske
	29 June 1979

	Deutschland

	Zeugnis über die staatliche Prüfung in der Krankenpflege
	Staatlicher Prüfungsausschuss
	- Krankenschwester

- Krankenpfleger»
	29 June 1979

	Ελλάς

	1. Πτυχίο Νοσηλευτικής Παν/μίου Αθηνών
	1. Πανεπιστήμιο Αθηνών
	Διπλωματούχος ή πτυχιούχος υοσοκόμος, υοσηλευτής ή υοσηλεύτρια
	1 January 1981

	
	2. Πτυχίο Νοσηλευτικής Τεχνολογικών Εκπαιδευτικών Ιδρυμάτων (Τ.Ε.Ι.)
	2. Τεχνολογικά Εκπαιδευτικά Ιδρύματα

Υπουργείο Εθνικής Παιδείας και Θρησκευμάτων
	
	

	
	3. Πτυχίο Αξιωματικών Νοσηλευτικής
	3. Υπουργείο Εθνικής ΄Αμυνας
	
	

	
	4. Πτυχίο Αδελφών Νοσοκόμων πρώην Ανωτέρων Σχολών Υπουργείου Υγείας και Πρόνοιας
	4. Υπουργείο Υγείας και Πρόνοιας
	
	

	
	5. Πτυχίο Αδελφών Νοσοκόμων και Επισκεπτριών πρώην Ανωτέρων Σχολών Υπουργείου Υγείας και Πρόνοιας
	5. Υπουργείο Υγείας και Πρόνοιας
	
	

	
	6. Πτυχίο Τμήματος Νοσηλευτικής
	6. ΚΑΤΕΕ Υπουργείου Εθνικής Παιδείας και Θρησκευμάτων
	
	

	España

	Titulo de Diplomado universitario en Enfermería
	· Ministerio de Educación y Cultura

· El rector de una Universidad
	Enfermero/a diplomado/a
	1 January 1986

	France

	· Diplôme d’Etat d’infirmier(ère)

· Diplôme d’Etat d’infirmier(ère) délivré en vertu du décret no 99-1147 du 29 décembre 1999
	Le ministère de la santé
	Infirmer(ère)
	29 June 1979

	Ireland
	Certificate of Registered General Nurse
	An Bord Altranais (The Nursing Board)
	Registered General Nurse
	29 June 1979

	Italia
	Diploma di infermiere professionale
	Scuole riconosciute dallo Stato
	Infermiere professionale
	29 June 1979

	Country
	Evidence of formal qualifications
	Body awarding the evidence of qualifications
	Professional title
	Reference date

	Luxembourg
	· Diplôme d’Etat d’infirmier

· Diplôme d’Etat d’infirmier hospitalier gradué
	Ministère de l’éducation nationale, de la formation professionnelle et des sports
	Infirmier
	29 June 1979

	Nederland

	1. Diploma's verpleger A, verpleegster A, verpleegkundige A
	1. Door een van overheidswege benoemde examencommissie
	Verpleegkundige
	29 June 1979

	
	2. Diploma verpleegkundige MBOV (Middelbare Beroepsopleiding Verpleegkundige)
	2. Door een van overheidswege benoemde examencommissie
	
	

	
	3. Diploma verpleegkundige HBOV (Hogere Beroepsopleiding Verpleegkundige)
	3. Door een van overheidswege benoemde examencommissie
	
	

	
	4. Diploma beroepsonderwijs verpleegkundige – Kwalificatieniveau 4
	4. Door een van overheidswege aangewezen opleidingsinstelling
	
	

	
	5. Diploma hogere beroepsopleiding verpleegkundige – Kwalificatieniveau 5
	5. Door een van overheidswege aangewezen opleidingsinstelling
	
	

	Österreich

	1. Diplom als "Diplomierte Gesundheits- und Krankenschwester, Diplomierter Gesundheits- und Krankenpfleger"
	1. Schule für allgemeine Gesundheits- und Krankenpflege
	- Diplomierte Krankenschwester

- Diplomierter Krankenpfleger
	1 January 1994

	
	2. Diplom als "Diplomierte Krankenschwester,

Diplomierter Krankenpfleger"
	2. Allgemeine Krankenpflegeschule
	
	

	Portugal
	1. Diploma do curso de enfermagem geral
	1. Escolas de Enfermagem
	Enfermeiro
	1 January 1986

	
	2. Diploma/carta de curso de bacharelato em enfermagem
	2. Escolas Superiores de Enfermagem
	
	

	
	3. Carta de curso de licenciatura em enfermagem
	3. Escolas Superiores de Enfermagem; Escolas Superiores de Saúde
	
	

	Suomi/

Finland

	1. Sairaanhoitajan tutkinto/Sjukskötarexamen

	1. Terveydenhuolto-oppilaitokset/

Hälsovårdsläroanstalter
	Sairaanhoitaja / Sjukskötare
	1 January 1994

	
	2. Sosiaali- ja terveysalan ammattikorkeakoulu-tutkinto, sairaanhoitaja (AMK)/Yrkeshögskole-examen inom hälsovård och det sociala området, sjukskötare (YH)
	2. Ammattikorkeakoulut/

Yrkeshögskolor
	
	

	Sverige
	Sjuksköterskeexamen
	Universitet eller högskola
	Sjuksköterska
	1 January 1994

	United Kingdom
	Statement of Registration as a Registered General Nurse in part 1 or part 12 of the register kept by the United Kingdom Central Council for Nursing, Midwifery and Health Visiting
	Various
	- State Registered Nurse

- Registered General Nurse

	29 June 1979

Annex V.3: Dental practitioner

5.3.1. Knowledge and skills

Training for dental practitioners provides an assurance that the person in question has acquired the following knowledge and skills:
	· adequate knowledge of the sciences on which dentistry is based and a good understanding of scientific methods, including the principles of measuring biological functions, the evaluation of scientifically established facts and the analysis of data

· adequate knowledge of the constitution, physiology and behaviour of healthy and sick persons as well as the influence of the natural and social environment on the state of health of the human being, in so far as these factors affect dentistry

· adequate knowledge of the structure and function of the teeth, mouth, jaws and associated tissues, both healthy and diseased, and their relationship to the general state of health and to the physical and social well-being of the patient

· adequate knowledge of clinical disciplines and methods, providing the dentist with a coherent picture of anomalies, lesions and diseases of the teeth, mouth, jaws and associated tissues and of preventive, diagnostic and therapeutic dentistry

· suitable clinical experience under appropriate supervision

This training shall provide him with the skills necessary for carrying out all activities involving the prevention, diagnosis and treatment of anomalies and diseases of the teeth, mouth, jaws and associated tissues.

5.3.2. Study programme for dental practitioners

	The programme of studies leading to evidence of formal qualifications in dentistry shall include at least the following subjects. One or more of these subjects may be taught in the context of the other disciplines or in conjunction therewith.

	A. Basic subjects

· Chemistry

· Physics

· Biology

	B. Medico-biological subjects and general medical subjects

· Anatomy

· Embryology

· Histology, including cytology

· Physiology

· Biochemistry (or physiological chemistry)

· Pathological anatomy

· General pathology

· Pharmacology

· Microbiology

· Hygiene

· Preventive medicine and epidemiology

· Radiology

· Physiotherapy

· General surgery

· General medicine, including paediatrics

· Oto-rhino-laryngology

· Dermato-venereology

· General psychology – psychopathology – neuropathology

· Anaesthetics
	C. Subjects directly related to dentistry

· Prosthodontics

· Dental materials and equipment

· Conservative dentistry

· Preventive dentistry

· Anaesthetics and sedation

· Special surgery

· Special pathology

· Clinical practice

· Paedodontics

· Orthodontics

· Periodontics

· Dental radiology

· Dental occlusion and function of the jaw

· Professional organisation, ethics and legislation

· Social aspects of dental practice

5.3.3. Evidence of formal qualifications of dental practitioners

	Country
	Evidence of formal qualifications
	Body awarding the evidence of qualifications
	Certificate accompanying the evidence of qualifications
	Professional title
	Reference date

	België/

Belgique/

Belgien
	Diploma van tandarts / Diplôme licencié en science dentaire
	· De universiteiten / Les universités

· De bevoegde Examen- commissie van de Vlaamse Gemeenschap / Le Jury compétent d'enseignement de la Communauté française
	
	Licentiaat in de tandheelkunde / Licencié en science dentaire
	28 January 1980

	Danmark
	Bevis for tandlægeeksamen (odontologisk kandidateksamen)
	Tandlægehøjskolerne, Sundhedsvidenskabeligt universitetsfakultet
	Autorisation som tandlæge, udstedt af Sundhedsstyrelsen
	Tandlæge
	28 January 1980

	Deutschland
	Zeugnis über die Zahnärztliche Prüfung
	Zuständige Behörden
	
	Zahnarzt
	28 January 1980

	Ελλάς
	Πτυχίo Οδovτιατρικής
	Παvεπιστήμιo
	
	Οδουτίαρος ή χειροΰργος όδουτίαρος
	1 January 1981

	España
	Título de Licenciado en Odontología
	El rector de una universidad
	
	Licenciado en odontología
	1 January 1986

	France
	Diplôme d'Etat de docteur en chirurgie dentaire
	Universités
	
	Chirurgien-dentiste
	28 January 1980

	Ireland
	· Bachelor in Dental Science (B.Dent.Sc.)

· Bachelor of Dental Surgery (BDS)

· Licentiate in Dental Surgery (LDS)
	· Universities

· Royal College of Surgeons in Ireland
	
	· Dentist

· Dental practitioner

· Dental surgeon
	28 January 1980

	Italia
	Diploma di laurea in Odontoiatria e Protesi Dentaria
	Università
	Diploma di abilitazione all’esercizio dell'odontoiatria e protesi dentaria
	Odontoiatra
	28 January 1980

	Luxembourg
	Diplôme d’Etat de docteur en médecine dentaire
	Jury d’examen d’Etat
	
	Médecin-dentiste
	28 January 1980

	Nederland
	Universitair getuigschrift van een met goed gevolg afgelegd tandartsexamen
	Faculteit Tandheelkunde
	
	Tandarts
	28 January 1980

	Österreich
	Bescheid über die Verleihung des akademischen Grades « Doktor der Zahnheilkunde »
	Medizinische Fakultät der Universität
	
	Zahnarzt
	1 January 1994

	Portugal
	Carta de curso de licenciatura em medicina dentária
	· Faculdades

· Institutos Superiores
	
	Médico dentista
	1 January 1986

	Country
	Evidence of formal qualifications
	Body awarding the evidence of qualifications
	Certificate accompanying the evidence of qualifications
	Professional title
	Reference date

	Suomi/

Finland
	Hammaslääketieteen lisensiaatin tutkinto / Odontologie licentiatexamen
	· Helsingin yliopisto / Helsingfors universitet

· Oulun yliopisto

· Turun yliopisto
	Terveydenhuollon oikeusturvakeskuksen päätös käytännön palvelun hyväksymisestä / Beslut av Rättskyddscentralen för hälsovården om godkännande av praktisk tjänstgöring
	Hammaslääkäri / Tandläkare
	1 January 1994

	Sverige
	Tandläkarexamen
	Universitetet i Umeå

Universitetet i Göteborg

Karolinska Institutet

Malmö Högskola
	Endast för examensbevis som erhållits före den 1 juli 1995, ett utbildningsbevis som utfärdats av Socialstyrelsen
	Tandläkare
	1 January 1994

	United Kingdom
	· Bachelor of Dental Surgery (BDS or B.Ch.D.)

· Licentiate in Dental Surgery
	· Universities

· Royal Colleges
	
	· Dentist

· Dental practitioner

· Dental surgeon
	28 January 1980

Annex V.4: Veterinary surgeon

5.4.1. Knowledge and skills

Training as a veterinary surgeon provides an assurance that the person in question has acquired the following knowledge and skills:
	· adequate knowledge of the sciences on which the activities of the veterinary surgeon are based

· adequate knowledge of the structure and functions of healthy animals, of their husbandry, reproduction and hygiene in general, as well as their feeding, including the technology involved in the manufacture and preservation of foods corresponding to their needs

· adequate knowledge of the behaviour and protection of animals

· adequate knowledge of the causes, nature, course, effects, diagnosis and treatment of the diseases of animals, whether considered individually or in groups, including a special knowledge of the diseases which may be transmitted to humans

· adequate knowledge of preventive medicine

· adequate knowledge of the hygiene and technology involved in the production, manufacture and putting into circulation of animal foodstuffs or foodstuffs of animal origin intended for human consumption

· adequate knowledge of the laws, regulations and administrative provisions relating to the subjects listed above

· adequate clinical and other practical experience under appropriate supervision.

5.4.2. Study programme for veterinary surgeons

	The programme of studies leading to the evidence of formal qualifications in veterinary medicine shall include at least the subjects listed below.

Instruction in one or more of these subjects may be given as part of, or in association with, other courses.

	A. Basic subjects

· Physics

· Chemistry

· Animal biology

· Plant biology

· Biomathematics

	B. Specific subjects

a. Basic sciences:

· Anatomy (including histology and embryology)

· Physiology

· Biochemistry

· Genetics

· Pharmacology

· Pharmacy

· Toxicology

· Microbiology

· Immunology

· Epidemiology

· Professional ethics
	b. Clinical sciences:

· Obstetrics

· Pathology (including pathological anatomy)

· Parasitology

· Clinical medicine and surgery (including anaesthetics)

· Clinical lectures on the various domestic animals, poultry and other animal species

· Preventive medicine

· Radiology

· Reproduction and reproductive disorders

· Veterinary state medicine and public health

· Veterinary legislation and forensic medicine

· Therapeutics

· Propaedeutics

	c. Animal production
· Animal production

· Animal nutrition

· Agronomy

· Rural economics

· Animal husbandry

· Veterinary hygiene

· Animal ethology and protection

d. Food hygiene
· Inspection and control of animal foodstuffs or foodstuffs of animal origin

· Food hygiene and technology

· Practical work (including practical work in places where slaughtering and processing of foodstuffs takes place)

	Practical training may be in the form of a training period, provided that such training is full-time and under the direct control of the competent authority, and does not exceed six months within the aggregate training period of five years study.

The distribution of the theoretical and practical training among the various groups of subjects shall be balanced and coordinated in such a way that the knowledge and experience may be acquired in a manner which will enable veterinary surgeons to perform all their duties.

5.4.3. Evidence of formal qualifications of veterinary surgeons

	Country
	Evidence of formal qualifications
	Body awarding the evidence of qualifications
	Certificate accompanying the evidence of qualifications
	Reference date

	België/

Belgique/

Belgien
	Diploma van dierenarts / Diplôme de docteur en médecine vétérinaire
	· De universiteiten/ Les universités

· De bevoegde Examen- commissie van de Vlaamse Gemeenschap / Le Jury compétent d'enseignement de la Communauté française
	
	21 December 1980

	Danmark
	Bevis for bestået kandidateksamen I veterinærvidenskab
	Kongelige Veterinær- og Landbohøjskole
	
	21 December 1980

	Deutschland
	Zeugnis über das Ergebnis des Dritten Abscnitts der Tierärztlichen Prüfung und das Gesamtergebnis der Tierärztlichen Prüfung
	Der Vorsitzende des Prüfungsausschusses für die Tierärztliche Prüfung einer Universität oder Hochschule
	
	21 December 1980

	Ελλάς
	Πτυχίo Κτηvιατρικής
	Πανεπιστήμιο Θεσσαλονίκης και Θεσσαλίας
	
	1 January 1981

	España
	Titulo de Licenciado en Veterinaria
	· Ministerio de Educación y Cultura

· El rector de una Universidad
	
	1 January 1986

	France
	Diplôme d’Etat de docteur vétérinaire
	
	
	21 December 1980

	Ireland
	· Diploma of Bachelor in/of Veterinary Medicine (MVB)

· Diploma of Membership of the Royal College of Veterinary Surgeons (MRCVS)
	
	
	21 December 1980

	Italia
	Diploma di laurea in medicina veterinaria
	Università
	Diploma di abilitazione all’esercizio della medicina veterinaria
	1 January 1985

	Luxembourg
	Diplôme d’Etat de docteur en médecine vétérinaire
	Jury d’examen d’Etat
	
	21 December 1980

	Nederland
	Getuigschrift van met goed gevolg afgelegd diergeneeskundig/veeartse-nijkundig examen
	
	
	21 December 1980

	Österreich
	· Diplom-Tierarzt

· Magister medicinae veterinariae
	Universität
	· Doktor der Veterinärmedizin

· Doctor medicinae veterinariae

· Fachtierarzt
	1 January 1994

	Portugal
	Carta de curso de licenciatura em medicina veterinária
	Universidade
	
	1 January 1986

	Suomi/

Finland
	Eläinlääketieteen lisensiaatin tutkinto / Veterinärmedicine licentiatexamen
	Helsingin yliopisto/ Helsingfors universitet
	
	1 January 1994

	Country
	Evidence of formal qualifications
	Body awarding the evidence of qualifications
	Certificate accompanying the evidence of qualifications
	Reference date

	Sverige
	Veterinärexamen
	Sveriges Lantbruksuniversitet
	
	1 January 1994

	United Kingdom
	1. Bachelor of Veterinary Science (BVSc)
	1.University of Bristol
	
	21 December 1980

	
	2. Bachelor of Veterinary Science (BVSc)
	2.University of Liverpool
	
	

	
	3. Bachelor of Veterinary Medicine (BvetMB)
	3.University of Cambridge
	
	

	
	4. Bachelor of Veterinary Medicine and Surgery (BVM&S)
	4. University of Edinburgh
	
	

	
	5. Bachelor of Veterinary Medicine and Surgery (BVM&S)
	5. University of Glasgow
	
	

	
	6. Bachelor of Veterinary Medicine (BvetMed)
	6. University of London
	
	

Annex V.5: Midwife

5.5.1. Knowledge and skills (Training types I and II)

Training as a midwife provides an assurance that the person in question has acquired the following knowledge and skills:
	· adequate knowledge of the sciences on which the activities of midwives are based, particularly obstetrics and gynaecology

· adequate knowledge of the ethics of the profession and the professional legislation

· detailed knowledge of biological functions, anatomy and physiology in the field of obstetrics and of the newly born, and also a knowledge of the relationship between the state of health and the physical and social environment of the human being, and of his behaviour

· adequate clinical experience gained in approved institutions under the supervision of staff qualified in midwifery and obstetrics

· adequate understanding of the training of health personnel and experience of working with such.

5.5.2. Training programme for midwives (Training types I and II)
	The training programme for obtaining evidence of formal qualifications in midwifery consists of the following two parts:

	A. Theoretical and technical instruction
	
	

	a. General subjects
	
	b. Subjects specific to the activities of midwives

	· Basic anatomy and physiology
· Basic pathology
· Basic bacteriology, virology and parasitology
· Basic biophysics, biochemistry and radiology
· Paediatrics, with particular reference to new-born infants
· Hygiene, health education, preventive medicine, early diagnosis of diseases

· Nutrition and dietetics, with particular reference to women, new-born and young babies

· Basic sociology and socio-medical questions
	· Basic pharmacology

· Psychology

· Principles and methods of teaching

· Health and social legislation and health organisation

· Professional ethics and professional legislation

· Sex education and family planning

· Legal protection of mother and infant
	· Anatomy and physiology
· Embryology and development of the fœtus
· Pregnancy, childbirth and puerperium
· Gynaecological and obstetrical pathology
· Preparation for childbirth and parenthood, including psychological aspects
· Preparation for delivery (including knowledge and use of technical equipment in obstetrics)
· Analgesia, anaesthesia and resuscitation
· Physiology and pathology of the new-born infant
· Care and supervision of the new-born infant
· Psychological and social factors

	B. Practical and clinical training

This training is to be dispensed under appropriate supervision:

· Advising of pregnant women, involving at least 100 pre-natal examinations.
· Supervision and care of at least 40 pregnant women.
· Conduct by the student of at least 40 deliveries; where this number cannot be reached owing to the lack of available women in labour, it may be reduced to a minimum of 30, provided that the student assists with 20 further deliveries.
· Active participation with breech deliveries. Where this is not possible because of lack of breech deliveries, practice may be in a simulated situation.
· Performance of episiotomy and initiation into suturing. Initiation shall include theoretical instruction and clinical practice. The practice of suturing includes suturing of the wound following an episiotomy and a simple perineal laceration. This may be in a simulated situation if absolutely necessary.
· Supervision and care of 40 women at risk in pregnancy, or labour or post-natal period.
· Supervision and care (including examination) of at least 100 post-natal women and healthy new-born infants.
· Observation and care of the new-born requiring special care, including those born pre-term, post-term, underweight or ill.
· Care of women with pathological conditions in the fields of gynaecology and obstetrics.
· Initiation into care in the field of medicine and surgery. Initiation shall include theoretical instruction and clinical practice.

The theoretical and technical training (Part A of the training programme) shall be balanced and coordinated with the clinical training (Part B of the same programme) in such a way that the knowledge and experience listed in this Annex may be acquired in an adequate manner.

Clinical instruction shall take the form of supervised in-service training in hospital departments or other health services approved by the competent authorities or bodies. As part of this training, student midwives shall participate in the activities of the departments concerned in so far as those activities contribute to their training. They shall be taught the responsibilities involved in the activities of midwives.

5.5.3.- Activities of midwives within the meaning of Article 38(2)

	· to provide sound family planning information and advice

· to diagnose pregnancies and monitor normal pregnancies; to carry out the examinations necessary for the monitoring of the development of normal pregnancies

· to prescribe or advise on the examinations necessary for the earliest possible diagnosis of pregnancies at risk

· to provide a programme of parenthood preparation and a complete preparation for childbirth including advice on hygiene and nutrition

· to care for and assist the mother during labour and to monitor the condition of the foetus in utero by the appropriate clinical and technical means

· to conduct spontaneous deliveries including where required an episiotomy and in urgent cases a breech delivery

· to recognise the warning signs of abnormality in the mother or infant which necessitate referral to a doctor and to assist the latter where appropriate; to take the necessary emergency measures in the doctor's absence, in particular the manual removal of the placenta, possibly followed by manual examination of the uterus

· to examine and care for the new-born infant; to take all initiatives which are necessary in case of need and to carry out where necessary immediate resuscitation

· to care for and monitor the progress of the mother in the post-natal period and to give all necessary advice to the mother on infant care to enable her to ensure the optimum progress of the new-born infant

· to carry out the treatment prescribed by a doctor
· to maintain all necessary records.

5.5.4. Evidence of formal qualifications of midwives

	Country
	Evidence of formal qualifications
	Body awarding the evidence of qualifications
	Professional title
	Reference date

	België/

Belgique/
Belgien
	Diploma van vroedvrouw / Diplôme d'accoucheuse
	· De erkende opleidingsinstituten / Les établissements d’enseignement

· De bevoegde Examen- commissie van de Vlaamse Gemeenschap / Le Jury compétent d'enseignement de la Communauté française
	Vroedvrouw / Accoucheuse
	23 January 1983

	Danmark
	Bevis for bestået jordemodereksamen
	Danmarks jordemoderskole
	Jordemoder
	23 January 1983

	Deutschland
	Zeugnis über die staatliche Prüfung für Hebammen und Entbindungspfleger
	Staatlicher Prüfungsausschuss
	· Hebamme

· Entbindungspfleger

	23 January 1983

	Ελλάς
	1. Πτυχίο Τμήματος Μαιευτικής Τεχνολογικών Εκπαιδευτικών Ιδυμάτων (Τ.Ε.Ι.)
	1. Τεχνολογικά Εκπαιδευτικά Ιδρύματα (Τ.Ε.Ι.)
	· Μαλα

· Μαιευτής

	23 January 1983

	
	2. Πτυχίο του Τμήματος Μαιών της Ανωτέρας Σχολής Στελεχών Υγείας και Κοινων. Πρόνοιας (ΚΑΤΕΕ)
	2. ΚΑΤΕΕ Υπουργείου Εθνικής Παιδείας και Θρησκευμάτων
	·
	

	
	3. Πτυχίο Μαίας Ανωτέρας Σχολής Μαιών
	3. Υπουργείο Υγείας και Πρόνοιας
	·
	

	España
	· Título de matrona

· Título de asistente obstétrico (matrona)

· Título de enfermería obstétrica-ginecológica
	Ministerio de Educación y Cultura
	· Matrona

· Asistente obstétrico
	1 January 1986

	France
	Diplôme de sage-femme
	L'Etat
	Sage-femme
	23 January 1983

	Ireland
	Certificate in Midwifery
	An Board Altranais
	Midwife
	23 January 1983

	Italia
	Diploma d'ostetrica
	Scuole riconosciute dallo Stato
	Ostetrica
	23 January 1983

	Luxembourg
	Diplôme de sage-femme
	Ministère de l’éducation nationale, de la formation professionnelle et des sports
	Sage-femme
	23 January 1983

	Nederland
	Diploma van verloskundige
	Door het Ministerie van Volksgezondheid, Welzijn en Sport erkende opleidings-instellingen
	Verloskundige
	23 January 1983

	Österreich
	Hebammen-Diplom
	· Hebammenakademie

· Bundeshebammenlehranstalt

	Hebamme
	1 January 1994

	Country
	Evidence of formal qualifications
	Body awarding the evidence of qualifications
	Professional title
	Reference date

	Portugal
	1. Diploma de enfermeiro especialista em enfermagem de saúde materna e obstétrica
	1. Ecolas de Enfermagem
	Enfermeiro especialista em enfermagem de saúde materna e obstétrica
	1 January 1986

	
	2. Diploma/carta de curso de estudos superiores especializados em enfermagem de saúde materna e obstétrica
	2. Escolas Superiores de Enfermagem

	
	

	
	3. Diploma (do curso de pós-licenciatura) de especialização em enfermagem de saúde materna e obstétrica
	3.

· Escolas Superiores de Enfermagem

· Escolas Superiores de Saúde
	
	

	Suomi/

Finland
	1. Kätilön tutkinto/barnmorske-examen
	1. Terveydenhuoltooppi-laitokset/hälsovårdsläroanstalter
	Kätilö / Barnmorska
	1 January 1994

	
	2. Sosiaali- ja terveysalan ammattikorkeakoulututkinto, kätilö (AMK)/ yrkeshögskoleexamen inom hälsovård och det sociala området, barnmorska (YH)
	2. Ammattikorkeakoulut/

Yrkeshögskolor

	
	

	Sverige
	Barnmorskeexamen
	Universitet eller högskola
	Barnmorska
	1 January 1994

	United

Kingdom
	Statement of registration as a Midwife on part 10 of the register kept by the United Kingdom Central Council for Nursing, Midwifery and Health visiting
	Various
	Midwife
	23 January 1983

Annex V.6: Pharmacist

5.6.1. Knowledge and skills
Training of pharmacists provides an assurance that the person concerned has acquired the following knowledge and skills:
	· adequate knowledge of medicines and the substances used in the manufacture of medicines

· adequate knowledge of pharmaceutical technology and the physical, chemical, biological and microbiological testing of medicinal products

· adequate knowledge of the metabolism and the effects of medicinal products and of the action of toxic substances, and of the use of medicinal products

· adequate knowledge to evaluate scientific data concerning medicines in order to be able to supply appropriate information on the basis of this knowledge

· adequate knowledge of the legal and other requirements associated with the practice of pharmacy.

5.6.2. Course of training for pharmacists

	· Plant and animal biology

· Physics

· General and inorganic chemistry

· Organic chemistry

· Analytical chemistry

· Pharmaceutical chemistry, including analysis of medicinal products

· General and applied biochemistry (medical)

· Anatomy and physiology; medical terminology

· Microbiology

· Pharmacology and pharmacotherapy

· Pharmaceutical technology

· Toxicology

· Pharmacognosy
· Legislation and, where appropriate, professional ethics.

	The balance between theoretical and practical training shall, in respect of each subject, give sufficient importance to theory to maintain the university character of the training.

5.6.3. Activities of pharmacists within the meaning of Article 41(2)

	· the preparation of the pharmaceutical form of medicinal products

· the manufacture and testing of medicinal products

· the testing of medicinal products in a laboratory for the testing of medicinal products

· the storage, preservation and distribution of medicinal products at the wholesale stage

· the preparation, testing, storage and supply of medicinal products in pharmacies open to the public

· the preparation, testing, storage and dispensing of medicinal products in hospitals

· the provision of information and advice on medicinal products.

5.6.4. Evidence of formal qualifications of pharmacists

	Country
	Evidence of formal qualifications
	Body awarding the evidence of qualifications
	Reference date

	België/

Belgique/

Belgien
	Diploma van apoteker / Diplôme de pharmacien
	· De universiteiten/ Les universités

· De bevoegde Examencommissie van de Vlaamse Gemeenschap/ Le Jury compétent d'enseignement de la Communauté française
	1 October 1987

	Danmark
	Bevis for bestået farmaceutisk kandidateksamen
	Danmarks Farmaceutiske Højskole
	1 October 1987

	Deutschland
	Zeugnis über die Staatliche Pharmazeutische Prüfung
	Zuständige Behörden
	1 October 1987

	Ελλάς
	Άδεια άσκησης φαρμακευτικού επαγγέλματος
	Νομαρχιακή Αυτοδιοίκηση
	1 October 1987

	España
	Título de licenciado en farmacia
	· Ministerio de Educación y Cultura

· El rector de una Universidad
	1 October 1987

	France
	· Diplôme d’Etat de pharmacien

· Diplôme d’Etat de docteur en pharmacie
	Universités
	1 October 1987

	Ireland
	Certificate of Registered Pharmaceutical Chemist
	
	1 October 1987

	Italia
	Diploma o certificato di abilitazione all’esercizio della professione di farmacista ottenuto in seguito ad un esame di Stato
	Università
	1 November 1993

	Luxembourg
	Diplôme d’Etat de pharmacien
	Jury d’examen d’Etat + visa du ministre de l’éducation nationale
	1 October 1987

	Nederland
	Getuigschrift van met goed gevolg afgelegd apothekersexamen
	Faculteit Pharmacie
	1 October 1987

	Österreich

	Staatliches Apothekerdiplom
	Bundesministerium für Arbeit, Gesundheit und Soziales
	1 October 1994

	Portugal
	Carta de curso de licenciatura em Ciências Farmacêuticas
	Universidades
	1 October 1987

	Suomi/

Finland
	Proviisorin tutkinto / Provisorexamen
	· Helsingin yliopisto/Helsingfors universitet

· Kuopion yliopisto
	1 October 1994

	Sverige
	Apotekarexamen
	Uppsala universitet
	1 October 1994

	United Kingdom
	Certificate of Registered Pharmaceutical Chemist
	
	1 October 1987

Annex V.7: Architect

5.7.1. Knowledge and skills

Training of architects provides an assurance that the person concerned has acquired the following knowledge and skills:
	1.
An ability to create architectural designs that satisfy both aesthetic and technical requirements.

2.
An adequate knowledge of the history and theories of architecture and the related arts, technologies and human sciences.

3.
A knowledge of the fine arts as an influence on the quality of architectural design.

4.
An adequate knowledge of urban design, planning and the skills involved in the planning process.

5.
An understanding of the relationship between people and buildings, and between buildings and their environment, and of the need to relate buildings and the spaces between them to human needs and scale.

6.
An understanding of the profession of architecture and the role of the architect in society, in particular in preparing briefs that take account of social factors.

7.
An understanding of the methods of investigation and preparation of the brief for a design project.

8.
An understanding of the structural design, constructional and engineering problems associated with building design.

9.
An adequate knowledge of physical problems and technologies and of the function of buildings so as to provide them with internal conditions of comfort and protection against the climate.

10.
The necessary design skills to meet building users' requirements within the constraints imposed by cost factors and building regulations.

11.
An adequate knowledge of the industries, organisations, regulations and procedures involved in translating design concepts into buildings and integrating plans into overall planning.

5.7.2. Evidence of formal qualifications of architects recognised pursuant to Article 20(1)

	COUNTRY
	Evidence of formal qualifications
	Body awarding the evidence of qualifications
	Certificate accompanying the evidence of qualifications
	Reference academic year

	België/
Belgique/
Belgien

	1. Architect / Architecte

2. Architect / Architecte

3. Architect

4. Architect / Architecte

5. Architect / Architecte

6. Burgelijke ingenieur-architect
	1. Nationale hogescholen voor architectuur

2. Hogere-architectuur-instituten

3. Provinciaal Hoger Instituut voor Architectuur te Hasselt

4. Koninklijke Academies voor Schone Kunsten

5. Sint-Lucasscholen

6. Faculteiten Toegepaste Wetenschappen van de Universiteiten

6. "Faculté Polytechnique" van Mons
	
	1988/1989

	
	1. Architecte / Architect

2. Architecte / Architect

3. Architect

4. Architecte / Architect

5. Architecte / Architect

6. Ingénieur-civil –architecte
	1. Ecoles nationales supérieures d'architecture

2. Instituts supérieurs d'architecture

3. Ecole provinciale supérieure d'architecture de Hasselt

4. Académies royales des Beaux-Arts

5. Ecoles Saint-Luc

6. Facultés des sciences appliquées des universités

6. Faculté polytechnique de Mons
	
	

	Danmark
	Arkitekt cand. arch.
	· Kunstakademiets Arkitektskole i København

· Arkitektskolen i Århus
	
	1988/1989

	Deutschland
	Diplom-Ingenieur,
Diplom-Ingenieur Univ.
	· Universitäten (Architektur/Hochbau)

· Technischen Hochschulen (Architektur/Hochbau)

· Technischen Universitäten (Architektur/Hochbau)

· Universitäten-Gesamthochschulen (Architektur/Hochbau)

· Hochschulen für bildende Künste

· Hochschulen für Künste
	
	1988/1989

	
	Diplom-Ingenieur,
Diplom-Ingenieur FH
	· Fachhochschulen (Architektur/Hochbau) (1)

· Universitäten-Gesamthochschulen (Architektur/Hochbau) bei entsprechenden Fachhochschulstudiengängen

· ---------
(1) Diese Diplome sind je nach Dauer der durch sie abgeschlossenen Ausbildung gemäß Artikel 43 Absatz 1 anzuerkennen.
	
	

	Eλλάς
	Δίπλωμα αρχιτέκτονα - μηχανικού
	-
Εθνικό Μετσόβιο Πολυτεχνείο (ΕΜΠ), τμήμα αρχιτεκτόνων – μηχανικών
-
Αριστοτέλειο Πανεπιστήμο Θεσσαλονίκης (ΑΠΘ), τμήμα αρχιτεκτόνων – μηχανικών της Πολυτεχνικής σχολής
	Βεβαίωση που χορηγεί το Τεχνικό Επιμελητήριο Ελλάδας (ΤΕΕ) και η οποία επιτρέπει την άσκηση δραστηριοτήτων οτον τομέα της αρχιτεκτονικής
	1988/1989

	COUNTRY
	Evidence of formal qualifications
	Body awarding the evidence of qualifications
	Certificate accompanying the evidence of qualifications
	Reference academic year

	España
	Título oficial de arquitecto
	Rectores de las universidades enumeradas a continuación:

· Universidad politécnica de Cataluña, escuelas técnicas superiores de arquitectura de Barcelona o del Vallès;

· Universidad politécnica de Madrid, escuela técnica superior de arquitectura de Madrid;

· Universidad politécnica de Las Palmas, escuela técnica superior de arquitectura de Las Palmas;

· Universidad politécnica de Valencia, escuela técnica superior de arquitectura de Valencia;

· Universidad de Sevilla, escuela técnica superior de arquitectura de Sevilla;

· Universidad de Valladolid, escuela técnica superior de arquitectura de Valladolid;

· Universidad de Santiago de Compostela, escuela técnica superior de arquitectura de La Coruña;

· Universidad del País Vasco, escuela técnica superior de arquitectura de San Sebastián;

· Universidad de Navarra, escuela técnica superior de arquitectura de Pamplona.
	
	1988/1989

	France
	1. Diplôme d'architecte DPLG, y compris dans le cadre de la formation professionnelle continue et de la promotion sociale.
	1. Le ministre chargé de l'architecture
	
	1988/1989

	
	2. Diplôme d'architecte ESA
	2. Ecole spéciale d'architecture de Paris
	
	

	
	3. Diplôme d'architecte ENSAIS
	3. Ecole nationale supérieure des arts et industries de Strasbourg, section architecture
	
	

	Ireland
	1. Degree of Bachelor of Architecture (B.Arch.NUI)
	1. National University of Ireland to architecture graduates of University College Dublin
	
	1988/1989

	
	2. Degree standard diploma in architecture (Dip. Arch)
	2. College of Technology, Bolton Street, Dublin

	
	

	
	3. Certificate of associateship (ARIAI)
	3. Royal Institute of Architects of Ireland
	
	

	
	4. Certificate of membership (MRIAI)
	4. Royal Institute of Architects of Ireland
	
	

	COUNTRY
	Evidence of formal qualifications
	Body awarding the evidence of qualifications
	Certificate accompanying the evidence of qualifications
	Reference academic year

	Italia
	Laurea in architettura
	· Università di Camerino

· Università di Catania – Sede di Siracusa

· Università di Chieti

· Università di Ferrara

· Università di Firenze

· Università di Genova

· Università di Napoli Federico II

· Università di Napoli II

· Università di Palermo

· Università di Parma

· Università di Reggio Calabria

· Università di Roma "La Sapienza"

· Universtià di Roma II

· Università di Trieste

· Politecnico di Bari

· Politecnico di Milano

· Politecnico di Torino

· Istituto universitario di architettura di Venezia
	Diploma di abilitazione all'esercizo indipendente della professione che viene rilasciato dal ministero della pubblica istruzione dopo che il candidato ha sostenuto con esito positivo l'esame di Stato davanti ad una commissione competente
	1988/1989

	
	Laurea in ingegneria edile – architettura
	· Università dell'Aquilla

· Università di Pavia

· Università di Roma "La Sapienza"
	
	1998/1999

	COUNTRY
	Evidence of formalqualifications
	Body awarding the evidence of qualifications
	Certificate accompanying the evidence of qualifications
	Reference academic year

	Nederland
	1.Het getuigschrift van het met goed gevolg afgelegde doctoraal examen van de studierichting bouwkunde, afstudeerrichting architectuur
	1.Technische Universiteit te Delft
	Verklaring van de Stichting Bureau Architectenregister die bevestigt dat de opleiding voldoet aan de normen van artikel 42.
	1988/1989

	
	2.Het getuigschrift van het met goed gevolg afgelegde doctoraal examen van de studierichting bouwkunde, differentiatie architectuur en urbanistiek
	2.Technische Universiteit te Eindhoven
	
	

	
	3.Het getuigschrift hoger beroepsonderwijs, op grond van het met goed gevolg afgelegde examen verbonden aan de opleiding van de tweede fase voor beroepen op het terrein van de architectuur, afgegeven door de betrokken examencommissies van respectievelijk:

-de Amsterdamse Hogeschool voor de Kunsten te Amsterdam

- de Hogeschool Rotterdam en omstreken te Rotterdam

- de Hogeschool Katholieke Leergangen te Tilburg

- de Hogeschool voor de Kunsten te Arnhem

- de Rijkshogeschool Groningen te Groningen

- de Hogeschool Maastricht te Maastricht
	
	
	

	COUNTRY
	Evidence of formal qualifications
	Body awarding the evidence of qualifications
	Certificate accompanying the evidence of qualifications
	Reference academic year

	Österreich
	1. Diplom.-Ingenieur, Dipl.-.Ing
	1. Technische Universität, Graz (Erzherzog-Johann-Universität Graz)
	
	1998/1999

	
	2. Dilplom. Ingenieur, Dipl.-Ing.
	2. Technische Universität Wien
	
	

	
	3. Diplom Ingenieur, Dipl.-Ing.
	3. Universitât Innsbruck (Leopold-Franzens-Universität Innsbruck)
	
	

	
	4. Magister der Architektur,

Magister architectura, Mag. Arch.
	4. Hochschule für Angewandte Kunst in Wien
	
	

	
	5. Magister der Architektur,

Magister architecturae, Mag. Arch.
	5. Akademie der Bildenden Künste in Wien
	
	

	
	6. Magister der Architektur,

Magister architecturae, Mag. Arch.
	6. Hochschule für künstlerishe und industrielle Gestaltung in Linz
	
	

	Portugal
	Carta de curso de Licenciatura em Arquitectura
	· Faculdade de arquitectura da Universidade técnica de Lisboa

· Faculdade de arquitectura da Universidade do Porto

· Escola Superior Artística do Porto
	
	1988/1989

	COUNTRY
	Evidence of formal qualifications
	Body awarding the evidence of qualifications
	Certificate accompanying the evidence of qualifications
	Reference academic year

	Sverige
	Arkitektexamen

	Chalmers Tekniska Högskola AB

Kungliga Tekniska Högskolan

Lunds Universitet
	
	1998/1999

	United Kingdom
	1. Diplomas in architecture
	1.
	· Universities

· Colleges of Art
· Schools of Art
	Certificate of architectural education, issued by the Architects Registration Board.

The diploma and degree courses in architecture of the universities, schools and colleges of art should have met the requisite threshold standards as laid down in Article 42 of this Directive and in Criteria for validation published by the Validation Panel of the Royal Institute of British Architects and the Architects Registration Board.

EU nationals who possess the Royal Institute of British Architects Part I and Part II certificates, which are recognised by ARB as the competent authority, are eligible. Also EU nationals who do not possess the ARB-recognised Part I and Part II certificates will be eligible for the Certificate of Architectural Education if they can satisfy the Board that their standard and length of education has met the requisite threshold standards of Article 42 of this Directive and of the Criteria for validation.
	1988/1989

	
	2. Degrees in architecture
	2. Universities
	
	

	
	3. Final examination
	3. Architectural Association
	
	

	
	4. Examination in architecture
	4. Royal College of Art
	
	

	
	5. Examination Part II
	5. Royal Institute of British Architects
	
	

ANNEX VI
Established rights applicable to the professions subject to recognition on the basis of coordination of the minimum training conditions

6.1. Established rights of specialised doctors

	Clinical biology

Minimum period of training: 4 years
	
	Biological haematology

Minimum period of training: 4 years

	
	
	

	Country
	Title
	
	Country
	Title

	Belgique/België/

Belgien
	Biologie clinique / Klinische biologie
	
	Danmark *
	Klinisk blodtypeserologi

	España
	Análisis clínicos
	
	France
	Hématologie

	France
	Biologie médicale
	
	Luxembourg
	Hématologie biologique

	Italia
	Patologia clinica
	
	Portugal
	Hematologia clinica

	Luxembourg
	Biologie clinique
	
	Dates of repeal within the meaning of Article 25(5):

	Österreich
	Medizinische Biologie
	
	* 1 January 1983, except for persons having commenced training before that date and completing it before the end of 1988

	Portugal
	Patologia clinica

	Microbiology-bacteriology

Minimum period of training: 4 years
	
	Biological chemistry

Minimum period of training: 4 years

	
	
	

	Country
	Title
	
	Country
	Title

	Danmark
	Klinisk mikrobiologi
	
	Danmark
	Klinisk biokemi

	Deutschland
	Mikrobiologie und Infektionsepidemiologie
	
	España
	Bioquímica clínica

	Ελλάς
	· Iατρική Βιoπαθoλoγία
· Μικρoβιoλoγία
	
	Ireland
	Chemical pathology

	España
	Microbiología y parasitología
	
	Italia
	Biochimica clinica

	Ireland
	Microbiology
	
	Luxembourg
	Chimie biologique

	Italia
	Microbiologia e virologia
	
	Nederland
	Klinische chemie

	Luxembourg
	Microbiologie
	
	Österreich
	Medizinische und Chemische Labordiagnostik

	Nederland
	Medische microbiologie
	
	Suomi/Finland
	Kliininen kemia / Klinisk kemi

	Österreich
	Hygiene und Mikrobiologie
	
	Sverige
	Klinisk kemi

	Suomi/Finland
	Kliininen mikrobiologia / Klinisk mikrobiologi
	
	United Kingdom
	Chemical pathology

	Sverige
	Klinisk bakteriologi

	United Kingdom
	Medical microbiology and virology

	Immunology

Minimum period of training: 4 years
	
	Thoracic surgery

Minimum period of training: 5 years

	
	
	

	Country
	Title
	
	Country
	Title

	Danmark
	Klinisk immunologi
	
	Belgique/België/

Belgien *
	Chirurgie thoracique / Heelkunde op de thorax

	España
	Immunología
	
	Danmark
	Thoraxkirurgi eller brysthulens kirurgiske sygdomme

	Ireland
	Clinical immunology
	
	Deutschland
	Herzchirurgie

	Österreich
	Immunologie
	
	Ελλάς
	Χειρoυργική Θώρακoς

	Sverige
	Klinisk immunologi
	
	España
	Cirugía torácica

	United Kingdom
	Immunology
	
	France
	Chirurgie thoracique et cardiovasculaire

	
	
	
	Ireland
	Thoracic surgery

	
	
	
	Italia
	Chirurgia toracica

	
	
	
	Luxembourg
	Chirurgie thoracique

	
	
	
	Nederland
	Cardio-thoracale chirurgie

	
	
	
	Portugal
	Cirurgia cardiotorácica

	
	
	
	Suomi/Finland
	Sydän-ja rintaelinkirurgia / Hjärt- och thoraxkirurgi

	
	
	
	Sverige
	Thoraxkirurgi

	
	
	
	United Kingdom
	Cardo-thoracic surgery

	Dates of repeal within the meaning of Article 25(5):

* 1 January 1983

	Paediatric surgery

Minimum period of training: 5 years
	
	Vascular surgery

Minimum period of training: 5 years

	
	
	

	Country
	Title
	
	Country
	Title

	Deutschland
	Kinderchirurgie
	
	Belgique/België/

Belgien *
	Chirurgie des vaisseaux / Bloedvatenheelkunde

	Ελλάς
	Χειρoυργική Παίδωv
	
	Danmark
	Karkirurgi eller kirurgiske blodkarsygdomme

	España
	Cirugía pediátrica
	
	Ελλάς
	Αγγειoχειρoυργική

	France
	Chirurgie infantile
	
	España
	Angiología y cirugía vascular

	Ireland
	Paediatric surgery
	
	France
	Chirurgie vasculaire

	Italia
	Chirurgia pediatrica
	
	Italia
	Chirurgia vascolare

	Luxembourg
	Chirurgie pédiatrique
	
	Luxembourg
	Chirurgie vasculaire

	Österreich
	Kinderchirurgie
	
	Portugal
	Cirurgia vascular

	Portugal
	Cirurgia pediátrica
	
	Suomi/Finland
	Verisuonikirurgia / Kärlkirurgi

	Suomi/Finland
	Lastenkirurgia / Barnkirurgi
	
	Dates of repeal within the meaning of Article 25(5):

* 1 January 1983

	Sverige
	Barn- och ungdomskirurgi

	United Kingdom
	Paediatric surgery

	Cardiology

Minimum period of training: 4 years
	
	Gastro-enterology

Minimum period of training: 4 years

	
	
	

	Country
	Title
	
	Country
	Title

	Belgique/België/Belgien
	Cardiologie / Kardilogie
	
	Belgique/België/

Belgien
	Gastro-entérologie / Gastroenterologie

	Danmark
	Kardiologi
	
	Danmark
	Medicinsk gastroenterologi eller medicinske mave-tarmsygdomme

	Ελλάς
	Καρδιoλoγία
	
	Ελλάς
	Γαστρεvτερoλoγία

	España
	Cardiología
	
	España
	Aparato digestivo

	France
	Pathologie cardio-vasculaire
	
	France
	Gastro-entérologie et hépatologie

	Ireland
	Cardiology
	
	Ireland
	Gastro-enterology

	Italia
	Cardiologia
	
	Italia
	Gastroenterologia

	Luxembourg
	Cardiologie et angiologie
	
	Luxembourg
	Gastro-enterologie

	Nederland
	Cardiologie
	
	Nederland
	Gastro-enterologie

	Portugal
	Cardiologia
	
	Portugal
	Gastrenterologia

	Suomi/Finland
	Kardiologia / Kardiologi
	
	Suomi/Finland
	Gastroenterologia / Gastroenterologi

	Sverige
	Kardiologi
	
	Sverige
	Medicinsk gastroenterologi och hepatologi

	United Kingdom
	Cardiology
	
	United Kingdom
	Gastro-enterology

	Rheumatology

Minimum period of training: 4 years
	
	Haematology

Minimum period of training: 3 years

	
	
	

	Country
	Title
	
	Country
	Title

	Belgique/België/Belgien
	Rhumathologie / Reumatologie
	
	Danmark
	Hæmatologi eller blodsygdomme

	Danmark
	Reumatologi
	
	Ελλάς
	Αιματoλoγία

	Ελλάς
	Ρευματoλoγία
	
	España
	Hematología y hemoterapia

	España
	Reumatología
	
	Ireland
	Haematology

	France
	Rhumathologie
	
	Italia
	Ematologia

	Ireland
	Rheumatology
	
	Luxembourg
	Hématologie

	Italia
	Reumatologia
	
	Portugal
	Imuno-hemoterapia

	Luxembourg
	Rhumathologie
	
	Suomi/Finland
	Kliininen hematologia / Klinisk hematologi

	Nederland
	Reumatologie
	
	Sverige
	Hematologi

	Portugal
	Reumatologia

	Suomi/Finland
	Reumatologia / Reumatologi

	Sverige
	Reumatologi

	United Kingdom
	Rheumatology

	Endocrinology

Minimum period of training: 3 years
	
	Physical and rehabilitative medicine

Minimum period of training: 3 years

	
	
	

	Country
	Title
	
	Country
	Title

	Danmark
	Medicinsk endokrinologi eller medicinske hormonsygdomme
	
	Belgique/België/

Belgien
	Médecine physique et réadaptation / Fysische geneeskunde en revalidatie

	Ελλάς
	Εvδoκριvoλoγία
	
	Danmark *
	Fysiurgi og rehabilitering

	España
	Endocrinología y nutrición
	
	Deutschland
	Physikalische und Rehabilitative Medizin

	France
	Endocrinologie, maladies métaboliques
	
	Ελλάς
	Φυσική Iατρική και Απoκατάσταση

	Ireland
	Endocrinology and diabetes mellitus
	
	España
	Rehabilitación

	Italia
	Endocrinologia e malattie del ricambio
	
	France
	Rééducation et réadaptation fonctionnelles

	Luxembourg
	Endocrinologie, maladies du métabolisme et de la nutrition
	
	Italia
	Medicina fisica e riabilitazione

	Portugal
	Endocrinologia
	
	Luxembourg
	Rééducation et réadaptation fonctionnelles

	Suomi/Finland
	Endokrinologia / Endokrinologi
	
	Nederland
	Revalidatiegeneeskunde

	Sverige
	Endokrina sjukdomar
	
	Österreich
	Physikalische Medizin

	United Kingdom
	Endocrinology and diabetes mellitus
	
	Portugal
	Fisiatria ou Medicina física e de reabilitação

	
	
	
	Suomi/Finland
	Fysiatria / Fysiatri

	
	
	
	Sverige
	Rehabiliteringsmedicin

	
	
	
	Dates of repeal within the meaning of Article 25(5):

	
	
	
	* 1 January 1983, except for persons having commenced training before that date and completing it before the end of 1988

	Stomatology

Minimum period of training: 3 years
	
	Neuropsychiatry

Minimum period of training: 5 years

	
	
	

	Country
	Title
	
	Country
	Title

	España
	Estomatología
	
	Belgique/België/

Belgien *
	Neuropsychiatrie

	France
	Stomatologie
	
	Deutschland
	Nervenheilkunde (Neurologie und Psychiatrie)

	Italia
	Odontostomatologia
	
	Ελλάς
	Νευρoλoγία – Ψυχιατρική

	Luxembourg
	Stomatologie
	
	France **
	Neuropsychiatrie

	Portugal
	Estomatologia
	
	Italia
	Neuropsichiatria

	
	
	
	Luxembourg ***
	Neuropsychiatrie

	
	
	
	Nederland ****
	Zenuw - en zielsziekten

	
	
	
	Österreich
	Neurologie und Psychiatrie

	
	
	
	Dates of repeal within the meaning of Article 25(5):

	
	
	
	* 1 August, except for persons having commenced training before that date

	
	
	
	** 31 December 1971

	
	
	
	*** Evidence of qualifications is no longer awarded for training commenced after 5 March 1982

	
	
	
	**** 9 July 1984

	Dermato-venereology

Minimum period of training: 3 years
	
	Dermatology

Minimum period of training: 4 years

	
	
	

	Country
	Title
	
	Country
	Title

	Belgique/België/

Belgien
	Dermato-vénéréologie / Dermato‑venerologie
	
	Ireland
	Dermatology

	Danmark
	Dermato-venerologi eller hud- og kønssygdomme
	
	United Kingdom
	Dermatology

	Deutschland
	Haut – und Geschlechtskrankheiten

	Ελλάς
	Δερματoλoγία – Αφρoδισιoλoγία

	España
	Dermatología médico-quirúrgica y venereología

	France
	Dermatologie et vénéréologie

	Italia
	Dermatologia e venerologia

	Luxembourg
	Dermato-vénéréologie

	Nederland
	Dermatologie en venerologie

	Österreich
	Haut- und Geschlechtskrankheiten

	Portugal
	Dermatovenereologia

	Suomi/Finland
	Ihotaudit ja allergologia / Hudsjukdomar och allergologi

	Sverige
	Hud- och könssjukdomar

	Venerology

Minimum period of training: 4 years
	
	Radiology

Minimum period of training: 4 years

	
	
	

	Country
	Title
	
	Country
	Title

	Ireland
	Venereology
	
	Deutschland
	Radiologie

	United Kingdom
	Genito-urinary medicine
	
	Ελλάς
	Ακτιvoλoγία – Ραδιoλoγία

	
	
	España
	Electroradiologia

	
	
	France *
	Electro-radiologie

	
	
	Italia
	Radiologia

	
	
	Luxembourg **
	Électroradiologie

	
	
	Nederland ***
	Radiologie

	
	
	Österreich
	Radiologie

	
	
	Portugal
	Radiologia

	
	
	Dates of repeal within the meaning of Article 25(5):

	
	
	* 3 December 1971

	
	
	** Evidence of qualifications is no longer awarded for training commenced after 5 March 1982

	
	
	*** 8 July 1984

	Tropical medicinee

Minimum period of training: 4 years
	
	Child and adolescent psychiatryy

Minimum period of training: 4 years

	
	
	

	Country
	Title
	
	Country
	Title

	Danmark *
	Tropemedicin
	
	Danmark
	Børne- og ungdomspsykiatri

	Ireland
	Tropical medicine
	
	Deutschland
	Kinder – und Jugendpsychiatrie und –psychotherapie

	Italia
	Medicina tropicale
	
	Ελλάς
	Παιδoψυχιατρική

	Österreich
	Spezifische Prophylaxe und Tropenhygiene
	
	France
	Pédo-psychiatrie

	Portugal
	Medicina tropical
	
	Ireland
	Child and adolescent psychiatry

	United Kingdom
	Tropical medicine
	
	Italia
	Neuropsichiatria infantile

	Dates of repeal within the meaning of Article 25(5):
	
	Luxembourg
	Psychiatrie infantile

	* 1 January 1987, except for persons having commenced training before that date and completing it before the end of 1988
	
	Portugal
	Pedopsiquiatria

	
	
	Suomi/Finland
	Lastenpsykiatria / Barnpsykiatri

	
	
	Sverige
	Barn- och ungdomspsykiatri

	
	
	United Kingdom
	Child and adolescent psychiatry

	Geriatrics

Minimum period of training: 4 years
	
	Renal medicine

Minimum period of training: 4 years

	
	
	

	Country
	Title
	
	Country
	Title

	Danmark
	Geriatri eller alderdommens sygdomme
	
	Danmark
	Nefrologi eller medicinske nyresygdomme

	España
	Geriatría
	
	Ελλάς
	Νεφρoλoγία

	Ireland
	Geriatrics
	
	España
	Nefrología

	Italia
	Geriatria
	
	France
	Néphrologie

	Nederland
	Klinische geriatrie
	
	Ireland
	Nephrology

	Suomi/Finland
	Geriatria / Geriatri
	
	Italia
	Nefrologia

	Sverige
	Geriatrik
	
	Luxembourg
	Néphrologie

	United Kingdom
	Geriatrics
	
	Portugal
	Nefrologia

	
	
	Suomi/Finland
	Nefrologia / Nefrologi

	
	
	Sverige
	Medicinska njursjukdomar (nefrologi)

	
	
	United Kingdom
	Renal medicine

	Infectious diseases

Minimum period of training: 4 years
	
	Public health and social medicine

Minimum period of training: 4 years

	
	
	

	Country
	Title
	
	Country
	Title

	Danmark
	Infektionsmedicin
	
	Danmark
	Samfundsmedicin

	Ireland
	Communicable diseases
	
	Deutschland
	Öffentliches Gesundheitswesen

	Italia
	Malattie infettive
	
	Ελλάς
	Κοινωνική Іατρική

	Suomi/Finland
	Infektiosairaudet / Infektionssjukdomar
	
	España
	Medicina preventiva y salud pública

	Sverige
	Infektionssjukdomar
	
	France
	Santé publique et médecine sociale

	United Kingdom
	Infectious diseases
	
	Ireland
	Community medicine

	
	
	Italia
	Igiene e medicina sociale

	
	
	Luxembourg
	Santé publique

	
	
	Nederland
	Maatschappij en gezondheid

	
	
	Österreich
	Sozialmedizin

	
	
	Suomi/Finland
	Terveydenhuolto / Hälsovård

	
	
	Sverige
	Socialmedicin

	
	
	United Kingdom
	Public health medicine

	Pharmacology

Minimum period of training: 4 years
	
	Occupational medicine

Minimum period of training: 4 years

	
	
	

	Country
	Title
	
	Country
	Title

	Danmark
	Klinisk farmakologi
	
	Belgique/België/

Belgien
	Médecine du travail / Arbeidsgeneeskunde

	Deutschland
	Pharmakologie und Toxikologie
	
	Danmark
	Arbejdsmedicin

	España
	Farmacología clínica
	
	Deutschland
	Arbeitsmedizin

	Ireland
	Clinical pharmacology and therapeutics
	
	Ελλάς
	Iατρική ((ς Εργασίας

	Österreich
	Pharmakologie und Toxikologie
	
	France
	Médecine du travail

	Suomi/Finland
	Kliininen farmakologia ja lääkehoito / Klinisk farmakologi och läkemedelsbehandling
	
	Ireland
	Occupational medicine

	Sverige
	Klinisk farmakologi
	
	Italia
	Medicina del lavoro

	United Kingdom
	Clinical pharmacology and therapeutics
	
	Luxembourg
	Médecine du travail

	
	
	Nederland
	· Arbeid en gezondheid, bedrijfsgeneeskunde

· Arbeid en gezondheid, verzekeringsgeneeskunde

	
	
	Österreich
	Arbeits- und Betriebsmedizin

	
	
	Portugal
	Medicina do trabalho

	
	
	Suomi/Finland
	Työterveyshuolto / Företagshälsovård

	
	
	Sverige
	Yrkes- och miljömedicin

	
	
	United Kingdom
	Occupational medicine

	Allergology

Minimum period of training: 3 years
	
	Gastro-enterological surgery

Minimum period of training: 5 years

	
	
	

	Country
	Title
	
	Country
	Title

	Danmark
	Medicinsk allergologi eller medicinske overfølsomhedssygdomme
	
	Belgique/België/

Belgien *
	Chirurgie abdominale / Heelkunde op het abdomen

	Ελλάς
	Αλλεργιoλoγία
	
	Danmark
	Kirurgisk gastroenterologi eller kirurgiske mave-tarmsygdomme

	España
	Alergología
	
	España
	Cirurgía del aparato digestivo

	Italia
	Allergologia ed immunologia clinica
	
	France
	Chirurgie viscérale et digestive

	Nederland
	Allergologie en inwendige geneeskunde
	
	Italia
	Chirurgia dell’aparato digestivo

	Portugal
	Imuno-alergologia
	
	Luxembourg
	Chirurgie gastro-entérologique

	Sverige
	Allergisjukdomar
	
	Suomi/Finland
	Gastroenterologinen kirurgia / Gastroenterologisk kirurgi

	
	
	Dates of repeal within the meaning of Article 25(5):

* 1 January 1983

	Nuclear medicine

Minimum period of training: 4 years
	
	Accident and emergency medicine

Minimum period of training: 5 years

	
	
	

	Country
	Title
	
	Country
	Title

	Belgique/België/

Belgien
	Médecine nucléaire / Nucleaire geneeskunde
	
	Ireland
	Accident and emergency medicine

	Danmark
	Klinisk fysiologi og nuklearmedicin
	
	United Kingdom
	Accident and emergency medicine

	Deutschland
	Nuklearmedizin

	Ελλάς
	Πυρηvική Iατρική

	España
	Medicina nuclear

	France
	Médecine nucléaire

	Italia
	Medicina nucleare

	Luxembourg
	Médecine nucléaire

	Nederland
	Nucleaire geneeskunde

	Österreich
	Nuklearmedizin

	Portugal
	Medicina nuclear

	Suomi/Finland
	Kliininen Fysiologia ja isotooppilääketiede / Klinisk Fysiologi och nukleärmedicin

	United Kingdom
	Nuclear medicine

	Clinical neurophysiology

Minimum period of training: 4 years
	
	Maxillo-facial surgery (basic medical training)

Minimum period of training: 5 years

	
	
	

	Country
	
	
	Country
	Title

	Danmark
	Klinisk neurofysiologi
	
	España
	Cirugía oral y maxilofacial

	España
	Neurofisiologia clínica
	
	France
	Chirurgie maxillo-faciale et stomatologie

	Ireland
	Neurophysiology
	
	Italia
	Chirurgia maxillo-facciale

	Suomi/Finland
	Kliininen neurofysiologia / Klinisk neurofysiologi
	
	Luxembourg
	Chirurgie maxillo-faciale

	Sverige
	Klinisk neurofysiologi
	
	Österreich
	Mund – Kiefer – und Gesichtschirurgie

	United Kingdom
	Clinical neurophysiology

	Dental, oral and maxillo-facial surgery (basic medical and dental training)

Minimum period of training: 4 years

	

	Country
	Title

	Belgique/België/

Belgien
	Stomatologie et chirurgie orale et maxillo-faciale / Stomatologie en mond-, kaak- en aangezichtschirurgie

	Deutschland
	Mund-, Kiefer- und Gesichtschirurgie

	Ireland
	Oral and maxillo-facial surgery

	Luxembourg
	Chirurgie dentaire, orale et maxillo-faciale

	Suomi/Finland
	Suu- ja leukakirurgia / Oral och maxillofacial kirurgi

	United Kingdom
	Oral and maxillo-facial surgery

6.2. Established rights of specialised dentists

	Orthodontics

	Country
	Evidence of formal qualifications
	Body awarding the evidence of qualifications
	Reference date

	Danmark
	Bevis for tilladelse til at betegne sig som specialtandlæge i ortodonti
	Sundhedsstyrelsen
	28 January 1980

	Deutschland
	Fachzahnärztliche Anerkennung für Kieferorthopädie;
	Landeszahnärztekammer
	28 January 1980

	Ελλάς
	Τίτλoς Οδovτιατρικής ειδικότητας της Ορθoδovτικής
	· Νoμαρχιακή Αυτoδιoίκηση
· Νoμαρχία
	1 January 1981

	France
	Titre de spécialiste en orthodontie
	Conseil National de l’Ordre des chirurgiens dentistes
	28 January 1980

	Ireland
	Certificate of specialist dentist in orthodontics
	Competent authority recognised for this purpose by the competent minister
	28 January 1980

	Nederland
	Bewijs van inschrijving als orthodontist in het Specialistenregister
	Specialisten Registratie Commissie (SRC) van de Nederlandse Maatschappij tot bevordering der Tandheelkunde
	28 January 1980

	Suomi/Finland
	Erikoishammaslääkärin tutkinto, hampaiston oikomishoito / Specialtand-läkarexamen, tandreglering
	· Helsingin yliopisto / Helsingfors universitet

· Oulun yliopisto

· Turun yliopisto
	1 January 1994

	Sverige
	Bevis om specialistkompetens i tandreglering
	Socialstyrelsen
	1 January 1994

	United Kingdom
	Certificate of Completion of specialist training in orthodontics
	Competent authority recognised for this purpose
	28 January 1980

	Oral surgery

	Country
	Evidence of formal qualifications
	Body awarding the evidence of qualifications
	Reference date

	Danmark
	Bevis for tilladelse til at betegne sig som specialtandlæge i hospitalsodontologi
	Sundhedsstyrelsen
	28 January 1980

	Deutschland
	Fachzahnärztliche

Anerkennung für Oralchirurgie/Mundchirurgie
	Landeszahnärztekammer
	28 January 1980

	Ελλάς
	Τίτλoς Οδovτιατρικής ειδικότητας της Γvαθoχειρoυργικής
	· Νoμαρχιακή Αυτoδιoίκηση
· Νoμαρχία
	1 January 1981

	Ireland
	Certificate of specialist dentist in oral surgery
	Competent authority recognised for this purpose by the competent minister
	28 January 1980

	Nederland
	Bewijs van inschrijving als kaakchirurg in het Specialistenregister
	Specialisten Registratie Commissie (SRC) van de Nederlandse Maatschappij tot bevordering der Tandheelkunde
	28 January 1980

	Suomi/

Finland
	Erikoishammaslääkärin tutkinto, suu- ja leuka-kirurgia / Specialtandläkar-examen, oral och maxillofacial kirurgi
	· Helsingin yliopisto/Helsingfors universitet

· Oulun yliopisto

· Turun yliopisto
	1 January 1994

	Sverige
	Bevis om specialist-kompetens i tandsystemets kirurgiska sjukdomar
	Socialstyrelsen
	1 January 1994

	United Kingdom
	Certificate of completion of specialist training in oral surgery
	Competent authority recognised for this purpose
	28 January 1980

6.3. Evidence of formal qualifications of architects benefiting from the established rights acquired pursuant to the first paragraph of Article 45(1)
	COUNTRY
	Evidence of formal qualifications
	Reference academic year

	België/Belgique/Belgien
	· the diplomas awarded by the higher national schools of architecture or the higher national institutes of architecture (architecte‑architect)

· the diplomas awarded by the higher provincial school of architecture of Hasselt (architect)

· the diplomas awarded by the Royal Academies of Fine Arts (architecte – architect)

· the diplomas awarded by the 'écoles Saint-Luc' (architecte – architect)

· university diplomas in civil engineering, accompanied by a traineeship certificate awarded by the association of architects entitling the holder to hold the professional title of architect (architecte – architect)

· the diplomas in architecture awarded by the central or State examining board for architecture (architecte – architect)

· the civil engineering/architecture diplomas and architecture/engineering diplomas awarded by the faculties of applied sciences of the universities and by the Polytechnical Faculty of Mons (ingénieur–architecte, ingénieur‑architect)
	1987/1988

	Danmark
	· the diplomas awarded by the National Schools of Architecture in Copenhagen and Aarhus (architekt)

· the certificate of registration issued by the Board of Architects pursuant to Law No 202 of 28 May 1975 (registreret arkitekt)

· diplomas awarded by the Higher Schools of Civil Engineering (bygningskonstruktoer), accompanied by a certificate from the competent authorities to the effect that the person concerned has passed a test of his formal qualifications, comprising an appreciation of plans drawn up and executed by the candidate during at least six years' effective practice of the activities referred to in Article 44 of this Directive
	1987/1988

	Deutschland
	· the diplomas awarded by higher institutes of fine arts (Dipl.‑Ing., Architekt (HfbK)

· the diplomas awarded by the departments of architecture (Architektur/Hochbau) of 'Technische Hochschulen', of technical universities, of universities and, in so far as these institutions have been merged into 'Gesamthochschulen', of 'Gesamthochschulen' (Dipl.-Ing. and any other title which may be laid down later for holders of these diplomas)

· the diplomas awarded by the departments of architecture (Architektur/Hochbau) of 'Fachhochschulen' and, in so far as these institutions have been merged into 'Gesamthochschulen', by the departments of architecture (Architektur/Hochbau) of 'Gesamthochschulen', accompanied, where the period of study is less than four years but at least three years, by a certificate attesting to a four-year period of professional experience in the Federal Republic of Germany issued by the professional body in accordance with Article 43(1) (Ingenieur grad. and any other title which may be laid down later for holders of these diplomas)

· the diplomas (Pruefungszeugnisse) awarded before 1 January 1973 by the departments of architecture of 'Ingenieurschulen' and of 'Werkkunstschulen', accompanied by a certificate from the competent authorities to the effect that the person concerned has passed a test of his formal qualifications, comprising an appreciation of plans drawn up and executed by the candidate during at least six years' effective practice of the activities referred to in Article 44 of this Directive
	1987/1988

	COUNTRY
	Evidence of formal qualifications
	Reference academic year

	Eλλάς
	· the engineering/architecture diplomas awarded by the Metsovion Polytechnion of Athens, together with a certificate issued by Greece's Technical Chamber conferring the right to pursue activities in the field of architecture

· the engineering/architecture diplomas awarded by the Aristotelion Panepistimion of Thessaloniki, together with a certificate issued by Greece's Technical Chamber conferring the right to pursue activities in the field of architecture

· the engineering/civil engineering diplomas awarded by the Metsovion Polytechnion of Athens, together with a certificate issued by Greece's Technical Chamber conferring the right to pursue activities in the field of architecture

· the engineering/civil engineering diplomas awarded by the Aristotelion Panepistimion of Thessaloniki, together with a certificate issued by Greece's Technical Chamber conferring the right to pursue activities in the field of architecture

· the engineering/civil engineering diplomas awarded by the Panepistimion Thrakis, together with a certificate issued by Greece's Technical Chamber conferring the right to pursue activities in the field of architecture

· the engineering/civil engineering diplomas awarded by the Panepistimion Patron, together with a certificate issued by Greece's Technical Chamber conferring the right to pursue activities in the field of architecture
	1987/1988

	España
	the official formal qualification of an architect (título oficial de arquitecto) awarded by the Ministry of Education and Science or by the universities
	1987/1988

	France
	· the Government architect's diploma awarded by the Ministry of Education until 1959, and subsequently by the Ministry of Cultural Affairs (architecte DPLG)

· the diplomas awarded by the 'Ecole spéciale d'architecture' (architecte DESA)

· the diplomas awarded by the 'Ecole nationale supérieure des arts et industries de Strasbourg' (former 'Ecole nationale d'ingénieurs de Strasbourg'), department of architecture (architecte ENSAIS)
	1987/1988

	Ireland
	· the degree of Bachelor of Architecture awarded by the National University of Ireland (B Arch. (NUI)) to architecture graduates of University College, Dublin

· the diploma of degree standard in architecture awarded by the College of Technology, Bolton Street, Dublin (Dipl. Arch.)

· the Certificate of Associateship of the Royal Institute of Architects of Ireland (ARIAI)

· the Certificate of Membership of the Royal Institute of Architects of Ireland (MRIAI
	1987/1988

	Italia
	· 'laurea in architettura' diplomas awarded by universities, polytechnic institutes and the higher institutes of architecture of Venice and Reggio Calabria, accompanied by the diploma entitling the holder to pursue independently the profession of architect, awarded by the Minister for Education after the candidate has passed, before a competent board, the State examination entitling him to pursue independently the profession of architect (dott. Architetto)

· 'laurea in ingegneria' diplomas in building construction awarded by universities and polytechnic institutes, accompanied by the diploma entitling the holder to pursue independently a profession in the field of architecture, awarded by the Minister for Education after the candidate has passed, before a competent board, the State examination entitling him to pursue the profession independently (dott. Ing. Architetto or dott. Ing. In ingegneria civile)
	1987/1988

	COUNTRY
	Evidence of formal qualifications
	Reference academic year

	Nederland
	· the certificate stating that its holder has passed the degree examination in architecture awarded by the departments of architecture of the technical colleges of Delft or Eindhoven (bouwkundig ingenieur)

· the diplomas awarded by State-recognized architectural academies (architect)

· the diplomas awarded until 1971 by the former architectural colleges (Hoger Bouwkunstonderricht) (architect HBO)

· the diplomas awarded until 1970 by the former architectural colleges (vorrtgezet Bouwkunstonderricht) (architect VBO)

· the certificate stating that the person concerned has passed an examination organised by the Architects Council of the 'Bond van Nederlandse Architecten' (Order of Dutch Architects, BNA) (architect)

· the diploma of the 'Stichting Instituut voor Architectuur' ('Institute of Architecture' Foundation) (IVA) awarded on completion of a course organised by this foundation and extending over a minimum period of four years (architect), accompanied by a certificate from the competent authorities to the effect that the person concerned has passed a test of his formal qualifications, comprising an appreciation of plans drawn up and executed by the candidate during at least six years' effective practice of the activities referred to in Article 44 of this Directive

· a certificate issued by the competent authorities to the effect that, before the date of 5 August 1985, the person concerned passed the degree examination of 'Kandidaat in de bouwkunde' organised by the technical colleges of Delft or Eindhoven and that, over a period of at least five years immediately prior to that date, he pursued architectural activities the nature and importance of which, in accordance with Netherlands requirements, guarantee that he is competent to pursue those activities (architect)

· a certificate issued by the competent authorities only to persons who had reached the age of 40 years before the date of 5 August 1985, certifying that, over a period of at least five years immediately prior to that date, the person concerned had pursued architectural activities the nature and importance of which, in accordance with Netherlands requirements, guarantee that he is competent to pursue those activities (architect)

· the certificates referred to in the seventh and eighth indents need no longer be recognized as from the date of entry into force of laws and regulations in the Netherlands governing the taking up and pursuit of architectural activities under the professional title of architect, in so far as under such provisions those certificates do not authorise the taking up of such activities under that professional title
	1987/1988

	Österreich
	· the diplomas awarded by the Universities of Technology of Vienna and Graz and by the University of Innsbruck, Faculty for Building-Engineering ("Bauingenieurwesen") and Architecture ("Architektur"), in the fields of study of architecture, building-engineering ("Bauingenieurwesen"), building ("Hochbau") and "Wirtschaftsingenieurwesen - Bauwesen")

· the diplomas awarded by the University for "Bodenkultur" in the fields of study of "Kulturtechnik und Wasserwirtschaft"

· the diplomas awarded by the University College of Applied Arts in Vienna in architectural studies

· the diplomas awarded by the Academy of Fine Arts in Vienna in architectural studies

· the diplomas of certified engineers (Ing.) awarded by higher technical colleges or technical colleges for building, plus the licence of "Baumeister" attesting a minimum of six years of professional experience in Austria, sanctioned by an examination

· the diplomas awarded by the University College for artistic and industrial training in Linz, in architectural studies

· the certificates of qualification for Civil Engineers or Engineering Consultants in the field of construction ("Hochbau", "Bauwesen", "Wirtschaftsingenieurwesen - Bauwesen", "Kulturtechnik und Wasserwirtschaft") according to the Civil Technician Act (Ziviltechnikergesetz, BGBl. No 156/1994)
	1997/1998

	PAYS
	Evidence of formal qualifications
	Reference Academic Year

	Portugal
	· the Diploma ''diploma do curso especial de arquitectura'' awarded by the Schools of Fine Arts of Lisbon and of Porto

· the Architects Diploma 'diploma de arquitecto' awarded by the Schools of Fine Arts of Lisbon and of Porto

· the Diploma ''diploma do curso de arquitectura'' awarded by the Higher Schools of Fine Arts of Lisbon and Porto

· the Diploma ''diploma de licenciatura em arquitectura'' awarded by the Higher School of Fine Arts of Lisbon

· the Diploma ''carta de curso de licenciatura em arquitectura'' awarded by the Technical University of Lisbon and the University of Porto

· the university diploma in civil engineering (licenciatura em engenharia civil) awarded by the Higher Technical Institute of the Technical University of Lisbon

· the university diploma in civil engineering (licenciatura em engenharia civil) awarded by the Faculty of Engineering (de Engenharia) of the University of Porto

· the university diploma in civil engineering (licenciatura em engenharia civil) awarded by the Faculty of Science and Technology of the University of Coimbra

· the university diploma in civil engineeringl, production (licenciatura em engenharia civil, produção) awarded by the University of Minho
	1987/1988

	Suomi/Finland
	· the diplomas awarded by the architecture departments of Universities of Technology and the University of Oulu (arkkitehti/arkitekt)

· the diplomas awarded by the Institutes of Technology (rakennusarkkitehti/byggnadsarkitekt)
	1997/1998

	Sverige
	· the diplomas awarded by the School of Architecture at the Royal Institute of Technology, the Chalmers Institute of Technology and the Institute of Technology at Lund University (arkitekt, university diploma in architecture)

· the certificates of membership of the "Svenska Arkitekters Riksförbund" (SAR) if the persons concerned have received their training in a State to which this Directive applies
	1997/1998

	United Kingdom
	· the qualifications awarded following the passing of examinations of:

· the Royal Institute of British Architects

· schools of architecture at universities, polytechnics, colleges, academies, schools of technology and art

which, as of 10 June 1985, were recognised by the Architects Registration Council of the United Kingdom for the purpose of admission to the Register (Architect)

· a certificate stating that its holder has an established right to hold the professional title of architect by virtue of section6 (1) a, 6 (1) b or 6 (1) d of the Architects Registration Act 1931 (Architect)

· a certificate stating that its holder has an established right to hold the professional title of architect by virue of section 2 of the Architects Registration Act 1938 (Architect)
	1987/1988

ANNEX VII
Documents and certificates which may be required in accordance with Article 46(1)

1.
Documents

a)
Proof of the nationality of the person concerned.

b)
Copies of the attestations of professional competence or of the evidence of formal qualifications giving access to the profession in question, and an attestation of the professional experience of the person concerned where applicable.

c)
For the cases referred to in Article 16, a certificate concerning the nature and duration of the activity issued by the competent authority or body in the Member State of origin.

d)
Where the competent authority of a host Member State requires of persons wishing to take up a regulated profession proof that they are of good character or repute or that they have not been declared bankrupt, or suspends or prohibits the pursuit of that profession in the event of serious professional misconduct or a criminal offence, that State shall accept as sufficient evidence, in respect of nationals of Member States wishing to pursue that profession in its territory, the production of documents issued by competent authorities in the Member State of origin or the Member State from which the foreign national comes, showing that those requirements are met. Those authorities must provide the documents required within a period of two months.

Where the competent authorities of the Member State of origin or of the Member State from which the foreign national comes do not issue the documents referred to in the first subparagraph, such documents shall be replaced by a declaration on oath - or, in States where there is no provision for declaration on oath, by a solemn declaration - made by the person concerned before a competent judicial or administrative authority or, where appropriate, a notary or qualified professional body of the Member State of origin or the Member State from which the person comes; such authority or notary shall issue a certificate attesting the authenticity of the declaration on oath or solemn declaration.

e)
Where a host Member State requires of its own nationals wishing to take up a regulated profession, a document relating to the physical or mental health of the applicant, that State shall accept as sufficient evidence thereof the presentation of the document required in the Member State of origin. Where the Member State of origin does not issue such a document, the host Member State shall accept a certificate issued by a competent authority in that State. In that case, the competent authorities of the Member State of origin must provide the document required within a period of two months.

f)
Where a host Member State requires its own nationals wishing to take up a regulated profession to furnish:

· proof of the applicant's financial standing

· proof that the applicant is insured against the financial risks arising from their professional liability in accordance with the laws and regulations in force in the host Member State regarding the terms and extent of cover

that Member State shall accept as sufficient evidence an attestation to that effect issued by the banks and insurance undertakings of another Member State.

2.
Certificates

a)
To facilitate the application of Title III, Chapter III, of this Directive, Member States may prescribe that, in addition to formal certificates of training, the person who satisfies the conditions of training required must provide a certificate from the competent authorities of his country of origin stating that these certificates of training are those covered by this Directive.

b)
In the event of justified doubts, the host Member State may require from the competent authorities of a Member State confirmation of the authenticity of the attestations and evidence of formal qualifications awarded in that other Member State, as well as, where applicable, confirmation of the fact that the beneficiary fulfils, for the professions referred to in Title III, Chapter III, of this Directive, the minimum training conditions set out respectively in Articles 22, 23, 26, 29, 32, 35, 36, 40 and 42.
	QUESTIONNAIRE

Recognition of Professional Qualifications In the European Union

	Please complete the personal details below and the question on confidentiality. Where the questions are mandatory these will be indicated with the following symbol *.

Personal Details

Enter Name

*
Organisation

*
Email address

Address
*
Confidentiality

Your response may be made public unless you indicate otherwise. Is your response confidential?

Yes
 No

(strike through inappropriate answer)
Please answer the questions set out on the following pages and then post the questionnaire to the appropriate contact named in section 11.

Question 1:
Do you know of any existing law in England, Wales, Scotland or Northern Ireland governing a specific profession that may require amendment as a consequence of any provision in this proposal? If so please give details.

Comment

Question 2(a):
Do you know of any regulated profession in England, Wales, Scotland or Northern Ireland, which may lend itself to the fragmentation of autonomous activities, as envisaged in Article 4(3)?

Comment

Question 2(b):

How will the practice of any such profession be affected?

Comment

Question 2(c):
Would changes be required to UK legislation as a consequence?

Comment

Question 3:
Is the 16 week threshold proposed in Article 5 for the provision of services under home state registration, an acceptable and workable criterion?

Comment

Question 4(a):
Do you welcome the introduction of common platforms, as envisaged by Article 15?

Comment

Question 4(b):
How will their introduction impact on regulated professions in the United Kingdom?

Comment

Question 5:
What is your view on the amendments proposed for specific professions (architects, doctors, general care nurses, medical and dental specialisations and pharmacists) on the basis of coordination of minimum training conditions (Articles 20-45)?

Comment

Question 6(a):
How do you see the single Committee proposed under Article 54 working in practice?

Comment

Question 6(b):
What national structures will be needed to ensure all relevant UK interests are properly represented at the single Committee?

Comment

Question 7:

Are there any other comments you wish to make?

Comment

�	OJ C of , p. .

�	OJ C of , p. .

�	Document COM (2000) 888.

�	Document COM (2001) 116.

�	OJ L 178 of 17.7.2000, p.1.

�	OJ L 19 of 24.1.1989, p. 16.

�	OJ L 209 of 24.7.1992, p. 25.

�	OJ L 201 of 31.7.1999, p. 77.

�	OJ L 176 of 15.7.1977, p. 1.

�	OJ L 176 of 15.7.1977, p. 8.

�	OJ L 233 of 24.8.1978, p. 1.

�	OJ L 233 of 24.8.1978, p.10.

�	OJ L 362 of 23.12.1978, p. 1.

�	OJ L 362 of 23.12.1978, p. 7.

�	OJ L 33 of 11.2.1980, p. 1.

�	OJ L 33 of 11.2.1980, p. 8.

�	OJ L 223 of 21.8.1985, p. 15.

�	OJ L 253 of 24.9.1985, p. 34.

�	OJ L 253 of 24.9.1985, p. 37.

�	OJ L 165 of 7.7.1993, p. 1.

�	OJ L 206 of 31.7.2001, p. 1.

�	OJ L 184 of 17.7.1999, p. 23.

�	OJ L 145, 13.6.1977, p. 1. Directive last amended by Directive 1999/85/EC (OJ L 277 of 28.10.1999, p. 34).

�	Irish nationals are also members of the following associations or organisations in the United Kingdom:

Institute of Chartered Accountants in England and Wales

Institute of Chartered Accountants of Scotland

Institute of Actuaries

Faculty of Actuaries

The Chartered Institute of Management Accountants

Institute of Chartered Secretaries and Administrators

Royal Town Planning Institute

Royal Institution of Chartered Surveyors

Chartered Institute of Building.

�	Only for the activity of auditing accounts.

�	As from 1 June 1994, the professional title "Krankengymnast(in)" will be replaced by that of "Physiotherapeut(in)". Nevertheless, the members of the profession who obtained their diplomas before this date may, if they wish, continue to use the former title of "Krankengymnast(in)".

�	The minimum duration may be reduced from three years to two years if the person concerned has the qualification required to enter university ("Abitur"), i.e. thirteen years of prior education and training, of the qualification needed to enter a "Fachhochschule" ("Fachhochschulreife"), i.e. 12 years of prior education and training.

�	Training leading to the award of evidence of formal qualifications as a specialist in dental, oral and maxillo-facial surgery (basic medical and dental training) assumes completion and validation of basic medical studies (Article 19) and, in addition, completion and validation of dental studies (Article 29).

1
19

