

MEDICAL PRACTICE REGULATION IN KENYA

DURING

CATHOLIC HEALTH COMMISSION OF KENYA AGM AND HEALTH CONFERENCE

5th OCTOBER, 2016 PRIDE INN PARADISE HOTEL MOMBASA, KENYA

DANIEL YUMBYA
CHIEF EXECUTIVE OFFICER
MEDICAL PRACTITIONERS AND DENTISTS BOARD

PRESENTATION OUTLINE

- Legal Foundation
- Amendments in the Act
- Composition
- Secretariat
- Functions of the Board
- Board Committees
- Licenses issued by the Board

LEGAL FOUNDATION

- The Board is established under Section 4 of the Medical Practitioners and Dentists Act Cap.
 253.
- The Act was enacted by Parliament in 1977 and became operational on 1st January 1978.

AMENDMENTS TO CAP 253

- i) Section 19 A included by Misc. Amendment No. 19 of 1984 which provides for the report of medical or dental practitioners who have been convicted for an offence under the Penal Code;
- ii) Section 11 A included by Misc. Amendment No 11 of 1992 which provides for the supervisory functions of the Board;
- iii) Section 4(e) amended by Misc. Amendment N. 11 of 1992 which provides for representation of Universities to the Board;

Contd.....

- iv. **Section 4 (15)** included by **Misc. Amendment No. 11 of 1992** which provides that the Board shall be a body corporate with perpetual succession;
- v. Section 9 (2) amended By Misc. Amendment No 12 of 2012 which provides that Registrar shall publish in print or electronic media list of all medical and dental practitioners;

AMENDED RULES

Section 23 of the Act provides that the CS in consultation with the Board make rules generally for the better carrying out of the provisions of the Act. The following rule have been gazetted;

- i) The Medical Practitioners and Dentists (Election of Members of the Board) Rules; gazette under **Legal Notice No. 18 of 1978** and amended by **Legal Notice No. 216 of 1994**;
- ii) The Medical Practitioners and Dentists Board (Forms and Fees) Rules, gazette under legal Notice No. 19 of 1978 amended in 1988 (LN. 204/88), in 2000 (LN. 26/00), in 2012 (LN. 75/12) and in 2015
- iii) The Medical Practitioners and Dentists (Private Medical Institutions)

 Rules 2000;

Contd.....

- iv. The Medical Practitioners and Dentists (Registration, Licensing, Assessment and Internship Rules) gazette in 1979 amended in 2010 (L.N 135/10). This rules and the Medical Practitioners and Dentists (Continuing Professional Development) Regulations 2005 were revoked in 2014 under Legal Notice No. 37 of 2014 by The Medical Dentists (Training, Assessment and Practitioners and Registration) Rules, 2014;
- v. The Medical Practitioners and Dentists (Disciplinary Proceedings)

 (Procedure) Rules gazette in 1979 amended in 2012 under legal

 Notice No. 21/12 and in 2013 under legal Notice No. 75/13

- iv. The Medical Practitioners and Dentists (Registration, Licensing, Assessment and Internship Rules) gazette in 1979 amended in 2010 (L.N 135/10). This rules and the Medical Practitioners and Dentists (Continuing Professional Development) Regulations 2005 revoked in 2014 under Legal Notice No. 37 of 2014 by The Medical Practitioners and Dentists (Training, Assessment and Registration) Rules, 2014;
- v. The Medical Practitioners and Dentists (Disciplinary Proceedings)

 (Procedure) Rules gazette in 1979 amended in 2012 under legal

 Notice No. 21/12 and in 2013 under legal Notice No. 75/13

- vi. Medical Practitioners and Dentists (Professional Fees) Rules, 2016.
- vii. Medical Practitioners and Dentists (Practitioners and Health Facilities) (Advertising)) Rules, 2016.
- viii.Medical Practitioners and Dentists (Medical Camp) Rules, 2016.
- ix. Medical Practitioners and Dentists (Fitness to Practice) Rules, 2016.

FUNCTIONS OF THE BOARD

- 1. Education & Training: Approval of Medical & Dental Schools, Core
 - Curricula, Conduct Examination and CPD
- 2. Registration: Medical, Dental practitioners and Health Institutions
- **3. Licensing :**Medical & Dental Practitioners, Foreign Doctors, Health Institutions and Clinics
- 4. Inspections: Medical/ Dentals Schools, Internship Centers, Health facilities
- 5. Disciplinary: Preliminary Inquiry Committee (National), Professional

Conduct Committee (County) and Tribunal(National)

Contd.....¹⁰

- **6. Database:** Maintaining a database of all registered and licensed medical & dental practitioners & health institutions
- 7. Advisory-Ministry of Health and other government agencies

8. Collaboration & Partnership

- International, Regional and Local agencies IAMRA, General Medical Council-UK, AMCOA, EAC & National Boards/Councils , Professional Associations like KMA, KMPDU
- Donor Agencies –University of Nairobi, CDC/Emory Project,
 IFC/WorldBank, FunzoKenya among others
- 9. Monitoring & Evaluation- Performance contracting

BOARD'S SECRETARIAT

The Board has an established secretariat headed by the Chief Executive Officer.

Departments:

- Administration
- Finance
- Registration and Licensing
- Legal Services
- Standards and Compliance
- Information Communication Technology (ICT)

The staff establishment is 65 but currently only 30 officers are in place.

Recruitment, training and capacity building on progress.

- Training, Assessment and Registration Committee
 (TARC)
- 2) Inspection and Licensing Committee (ILC)
- 3) Preliminary Inquiry Committee (PIC)
- 4) Professional Conduct Committee (PCC)- constituted on

recommendations of PIC at County level

<u>Training, Assessment and Registration Committee</u> (TARC)

Establishment

The committee is established under Rule 3 of the Medical Practitioners and Dentists (Training, Assessment and Registration) Rules, 2014

Functions

- Accredit and regulate all medical schools, dental schools, internship training centres, continuing professional development and continuing education programme providers;
- Inspect all medical schools, dental schools and internship training centres;
- Index all medical and dental students;
- Conduct examinations by the Board;
- Conduct internship qualifying examinations;

Training, Assessment and Registration Committee (TARC)

Functions

- Review post-graduate qualifications for the purpose of awarding specialist recognition;
- Scrutinize applications for approving specialists and subspecialist status;
- Conduct all pre-registration and pre-internship examinations by the Board and peer reviews;
- Approve the registration of medical practitioners and dentists;
- Implement the continuing professional development programmes by the Board;
- Monitor and ensure compliance with the continuing professional development;
- Perform such other functions as may be assigned to it by the Board from time to time.

REGISTRATION STATUS

	Registered	Active/Retained		
 Medical Doctors 	10,638	6,359		
- Dentists	1,227	651		
- Specialists	2,630	2,416		
- Foreign Doctors on Temporary License				
Medical	2,519	1,266		
Dental	113	37		
 Medical Schools in Kenya 	11	11		
 Dental Schools in Kenya 	2	2		
 Medical Schools in EAC 	29	29		
 Dental schools in EAC 	7	7		
 Medical Officers Interns 	359	359		
 Dental Officers Interns 	30	30		
 Internship Training Centers 				
• Medical	75	7 5		
• Dental	10	10		
 Specialist Recognition 	2	2		
 Post graduate Teaching Hospitals 	4	4		
- Health Institutions (Various cates	gories) 4,868	3,252		

WHO recommended doctor patient ratio

Total Kenya Population **42,000,000**

Kenyan Doctors

Active Doctors(Medical & Dental)

8,313

Thus

42,000,000/8,313

Kenyan Position

1: 5,052

All doctors(Including foreign doctors)

Thus

42,000,000/9611

Including foreign doctors

1: 4,370

- WHO recommended doctor patient ratio
 - 1 doctor per 1,000 population by 2015
 - 1 doctor per 600 population by 2020
- Based on ever registered doctors medical (10,638) dentists (1,227)
 - 1 doctor per 3,948 population
 - 1 dentist per 34,223 population
- Based on retained (Active for year 2016) medical doctors (6359) dentists (651)
 - 1 doctor per 6,605 population
 - 1 dentist per 64,516 population

2. Inspection and Licensing Committee (ILC)

Establishment

The Committee is established under Rule 3 (1) of the Medical Practitioners and Dentists (Inspections and Licensing) Rules, 2014

Functions

- Issue licenses to all eligible medical and dental practitioners;
- Approve and license the premises for the practice by medical and dental practitioners;
- Inspect clinics, health centres, medical centres, mortuaries, maternity and nursing homes;
- Inspect hospitals including faith-based hospitals and Government hospitals;

19

2. Inspection and Licensing Committee (ILC)

- Review, whenever it is in its opinion necessary, all applications for licenses to engage in private practice by medical and dental practitioners;
- Maintain a register of all persons and facilities licensed under these Rules;
- Review the fees charged in private practice by medical and dental practitioners, from time to time; and
- Undertake any other activity that may be necessary for the fulfillment of its functions under these Rules.

3. Preliminary Inquiry Committee

Establishment

The Committee is established under Rule 4 of the Medical Practitioners and Dentists (Disciplinary Proceeding) (Procedure) Amendment Rules, 2013

Functions:

- Conduct inquiries into the complaints submitted to it under these Rules and make appropriate recommends to the Board.
- Ensure that the necessary administrative and evidential arrangements have been met so as to facilitate the Board to effectively undertake an inquiry under rule 6;
- Promote mediation and arbitration between the parties and refer matters to such mediator or arbitrator as the parties may in writing agree; and
- At its own liberty, record and adopt mediation agreements or compromise between the parties on the terms agreed and thereafter inform the chairperson.

3. Professional Conduct Committee (PCC)

Establishment

The Committee is established under Rule 4 A of the Medical Practitioners and Dentists (Disciplinary Proceeding) (Procedure) Amendment Rules, 2013

Functions:

- 1. Conduct inquiries into the complaints within such counties as the Board may specify and make appropriate recommendations to the Board;
- 2. Ensure that the necessary administrative and evidential arrangements have been met so as to facilitate the Board to effectively undertake an inquiry under rule 6;
- 3. Convene sittings in respective counties to determine complaints;
- 4. Promote arbitration between the parties and refer matters to such arbitrator as the parties may in writing agree.

4. TRIBUNAL

- The Full Board exercising judicial or quasi judicial functions to determine disciplinary matters is known as a Tribunal
- Board members act as the jury.
- The Tribunal hears matters referred to it by the Preliminary Inquiry Committee and the Professional Conduct Committee.

PENALTIES UNDER THE TRIBUNAL

- a) Admonish a doctor, dentist or institution and conclude the case.
- b) To place the doctor or dentist under probation(the Board may at its
- c) own discretion direct the doctor or dentist to be supervised during the probation period which does not exceed six (6) months.
- d) To order for the payment of costs for the Board's sitting(s) to be paid by the medical or dental practitioner or the institution on such terms as shall be deemed fit in the circumstances;
- e) To direct the suspension of a doctor's or dentist's registration or licence for a period not exceeding twelve (12) months
- f) To direct removal from the register;

requirements of operating licenses.

- g) To suspend licenses for medical institutions for up to six (6) months
- h) To order the closure of medical/ dental institution until compliance with
 - 24

INQUIRY INTO COMPLAINTS

Complaints received by the Board are investigated by the following:

- 1. Preliminary Inquiry Committee
- 2. Professional Conduct Committee
- 3. Tribunal

The Committees in investigating and determining complaints/cases are guided by the following;

- Complaint filed by the complainant;
- the response by the Respondent;
- Medical reports by practitioners;
- the patient's file;
- Testimony of the parties.

WHO CAN COMPLAIN?

The Board may receive complaints from the following:-

- Aggrieved members of the public,
- Patients or their relatives,
- Health care professionals,
- Health institutions,
- Advocates,
- Professional bodies/ Associations,
- Director of Medical services,
- Office of the Ombudsman,
- Media etc.

TYPE OF CONDUCT RAISING DISCIPLINARY INQUIRY

- 1. Transfer without proper instructions 10.Malpractice in diagnosis
- 2. Lack of informed consent 11. Failing to submit medical report
- 3. Patient abandonment 12.Mismanagement
- 4. An eath each medical malaractics. 12 Unareferring 1/ un athird conduct
- 4. Anesthesia medical malpractice 13.Unprofessional/ unethical conduct
- 5. Malpractice during birth 14.Negligence
- 6. Emergency room errors 15.Lack of consent
- o. Emergency room errors
- 7. Psychiatric malpractice 16.Malpractice8. Dental malpractice 17.Overcharging
- 9. Surgical errors 18.Misdiagnosis

19.Wrong treatment/ wrong medication

No. of Cases lodged with the Board

Year	No. of cases lodged
2016	37
2015	59
2014	55
2013	78
2012	68
2011	84
2010	75
2009	78
2008	85
2007	74
2006	65
2005	49
2004	41
2003	27
2002	11
2001	10
2000	12
1999	06
1998	03
1997	1
TOTAL	917

INQUIRY INTO COMPLAINTS

S/N	SPECIALTY	NUMBER	Percentage (&)
1	Obstetrics & Gynaecology	244	26.6%
2	Surgery	165	18.0%
3	Internal Medicine	127	13.8%
4	Financial	92	10.0%
5	Paediatrics	84	9.2%
6	Orthopaedic	83	9.1%
7	Dental	42	4.6%
8	Other (this includes but not limited to failing to give medical reports, sexual harassment, absconding duty, attitude etc)	44	4.8%
9	Ophthalmology	10	1.1%
10	Dermatology	13	1.4%
11	Psychiatry	8	0.9%
12	Pathology	5	0.5%
		917	100.0%

Cases Determined

Cases Determined at Preliminary Inquiry Committee	844
Cases Determined at Tribunal (at National Level)	15
Cases Determined at Professional Conduct Committee	14
TOTAL NUMBER OF CASES DETERMINED	873

Cases Pending

Cases Lodged	917
Cases Determined	873
Cases Pending	44

Professional Conduct Committee

SAME DE

hearings held

a) Nairobi County	4 cases
b) Nyeri County	1 case
c) Kiambu County	3 cases
d) Trans Nzoia County	2 cases
e) Kisumu County	2 cases
f) Kisii County	2 cases

TYPES OF CERTIFICATES/LICENSES ISSUED BY THE BOARD

- 1) Internship License
- 2) Permanent Registration Certificate as a Medical or Dental Practitioner
- 3) Retention Certificate
- 4) Private Practice License
- 5) Specialist Recognition Certificate
- 6) Locum License
- 7) Certificate of Status
- 8) Temporary License for Foreign Doctors
- 9) Health Facility Registration Certificate
- 10) Health Facility License
- 11)License to Conduct a Medical Camp

Doctors treat, God Heals

THANK YOU

