
HỘI ĐỒNG PHỐI HỢP PHỔ BIẾN GIÁO DỤC PHÁP LUẬT QUẬN 3 
LUẬT KHÁM BỆNH,  

CHỮA BỆNH NĂM 2023 
   

 
Luật khám bệnh, chữa bệnh  số 15/2023/QH15 được 

Quốc hội khóa XV thông qua ngày 09/01/2023 và có hiệu 
lực thi hành từ ngày 01/01/2024, trừ trường hợp quy định tại 
các khoản 3, 4, 5, 6, 7, 8 và 9 Điều 120. Luật bao gồm 5 
Chương và 33 Điều, thay thế  Luật Khám bệnh, chữa bệnh 
số 40/2009/QH12 đã được sửa đổi, bổ sung một số điều 
theo Luật số 21/2017/QH14. Sau đây là một số nội dung mới 
của Luật khám bệnh, chữa bệnh năm 2023: 

 

1/ Phạm vi điều chỉnh (Điều 1 Luật KBCB) 

Luật này quy định về quyền, nghĩa vụ của 
người bệnh; người hành nghề khám bệnh, chữa 
bệnh; cơ sở khám bệnh, chữa bệnh; chuyên môn 
kỹ thuật trong khám bệnh, chữa bệnh; khám 
bệnh, chữa bệnh bằng y học cổ truyền và kết hợp 
y học cổ truyền với y học hiện đại; khám bệnh, 
chữa bệnh nhân đạo, không vì mục đích lợi 
nhuận; chuyển giao kỹ thuật chuyên môn về 
khám bệnh, chữa bệnh; áp dụng kỹ thuật mới, 
phương pháp mới và thử nghiệm lâm sàng; sai 
sót chuyên môn kỹ thuật; điều kiện bảo đảm hoạt 
động khám bệnh, chữa bệnh; huy động, điều 
động nguồn lực phục vụ công tác khám bệnh, 
chữa bệnh trong trường hợp xảy ra thiên tai, 
thảm họa, dịch bệnh truyền nhiễm thuộc nhóm A 
hoặc tình trạng khẩn cấp. 

2/ Nguyên tắc trong khám bệnh, chữa bệnh 
(Điều 3 Luật KBCB) 

1. Tôn trọng, bảo vệ, đối xử bình đẳng và không 
kỳ thị, phân biệt đối xử đối với người bệnh. 

2. Ưu tiên khám bệnh, chữa bệnh đối với trường 
hợp người bệnh trong tình trạng cấp cứu, trẻ em 
dưới 06 tuổi, phụ nữ có thai, người khuyết tật 
đặc biệt nặng, người khuyết tật nặng, người từ đủ 
75 tuổi trở lên, người có công với cách mạng phù 
hợp với đặc thù của cơ sở khám bệnh, chữa bệnh. 

3. Tôn trọng, hợp tác, bảo vệ người hành nghề, 
người khác đang thực hiện nhiệm vụ tại cơ sở 
khám bệnh, chữa bệnh. 

4. Thực hiện kịp thời và tuân thủ quy định về 
chuyên môn kỹ thuật. 

5. Tuân thủ quy tắc đạo đức nghề nghiệp trong 
hành nghề khám bệnh, chữa bệnh do Bộ trưởng 
Bộ Y tế ban hành. 

6. Bình đẳng, công bằng giữa các cơ sở khám 
bệnh, chữa bệnh. 

3/ Chính sách của Nhà nước về khám bệnh, 
chữa bệnh (Điều 4 Luật KBCB) 

1. Nhà nước giữ vai trò chủ đạo trong phát triển 
hoạt động khám bệnh, chữa bệnh; huy động các 
nguồn lực xã hội cho hoạt động khám bệnh, chữa 
bệnh. 

2. Ưu tiên bố trí ngân sách nhà nước cho các 
hoạt động sau đây: 

a) Phát triển cơ sở khám bệnh, chữa bệnh thuộc y 
tế cơ sở, hệ thống cấp cứu ngoại viện; tập trung 
đầu tư cho cơ sở khám bệnh, chữa bệnh tại khu 
vực biên giới, hải đảo, vùng đồng bào dân tộc 
thiểu số và miền núi, vùng có điều kiện kinh tế - 

xã hội khó khăn và vùng có điều kiện kinh tế - xã 
hội đặc biệt khó khăn; 

b) Khám bệnh, chữa bệnh đối với người có công 
với cách mạng; trẻ em, người cao tuổi, người 
khuyết tật, người thuộc hộ nghèo, người thuộc hộ 
cận nghèo; người đang sinh sống ở khu vực biên 
giới, hải đảo, vùng có điều kiện kinh tế - xã hội 
khó khăn và vùng có điều kiện kinh tế - xã hội 
đặc biệt khó khăn; người mắc bệnh tâm thần, 
bệnh phong; người mắc bệnh truyền nhiễm thuộc 
nhóm A; người mắc bệnh truyền nhiễm thuộc 
nhóm B theo danh mục do Bộ trưởng Bộ Y tế 
quy định; 

c) Tăng cường phát triển nguồn nhân lực y tế, 
đặc biệt là nguồn nhân lực thuộc các lĩnh vực 
truyền nhiễm, tâm thần, giải phẫu bệnh, pháp y, 
pháp y tâm thần, hồi sức cấp cứu và chuyên 
ngành, lĩnh vực khác cần ưu tiên để đáp ứng nhu 
cầu, điều kiện phát triển kinh tế - xã hội trong 
từng thời kỳ theo quy định của Chính phủ; 

d) Nghiên cứu, ứng dụng khoa học, công nghệ, 
chuyển đổi số trong khám bệnh, chữa bệnh. 

3. Khuyến khích thực hiện hợp tác công tư; thực 
hiện ưu đãi đầu tư trong lĩnh vực khám bệnh, 
chữa bệnh. Cơ sở khám bệnh, chữa bệnh được ưu 
đãi về tín dụng để đầu tư nâng cao chất lượng 
khám bệnh, chữa bệnh; được miễn thuế thu nhập 
doanh nghiệp đối với phần thu nhập không chia 
mà để lại để đầu tư phát triển cơ sở khám bệnh, 
chữa bệnh. 

4. Đầu tư cơ sở khám bệnh, chữa bệnh tại vùng 
có điều kiện kinh tế - xã hội khó khăn, vùng có 
điều kiện kinh tế - xã hội đặc biệt khó khăn và cơ 
sở khám bệnh, chữa bệnh hoạt động không vì 
mục đích lợi nhuận được xác định thuộc ngành, 


HỘI ĐỒNG PHỐI HỢP PHỔ BIẾN GIÁO DỤC PHÁP LUẬT QUẬN 3 
nghề đặc biệt ưu đãi đầu tư trong Danh mục 
ngành, nghề ưu đãi đầu tư. 

5. Thực hiện chế độ luân phiên có thời hạn đối 
với người hành nghề giữa các cơ sở khám bệnh, 
chữa bệnh của Nhà nước. 

6. Có chính sách đãi ngộ đặc biệt đối với người 
hành nghề. 

7. Có chính sách phát triển nguồn nhân Lực quản 
lý, quản trị bệnh viện. 

8. Phát huy vai trò của các tổ chức xã hội - nghề 
nghiệp về khám bệnh, chữa bệnh trong hoạt động 
khám bệnh, chữa bệnh. 

9. Kế thừa và phát huy y học cổ truyền; kết hợp y 
học cổ truyền với y học hiện đại. 

10. Kết hợp quân y và dân y trong khám bệnh, 
chữa bệnh. 

4/ Các hành vi bị nghiêm cấm trong hoạt 
động khám bệnh, chữa bệnh (Điều 7 Luật 
KBCB) 

1. Xâm phạm quyền của người bệnh. 

2. Từ chối hoặc cố ý chậm cấp cứu người bệnh, 
trừ trường hợp quy định tại Điều 40 của Luật 
này. 

3. Khám bệnh, chữa bệnh mà không đáp ứng 
điều kiện quy định tại Điều 19 của Luật này. 

4. Khám bệnh, chữa bệnh không đúng phạm vi 
hành nghề hoặc phạm vi hoạt động được cơ quan 
có thẩm quyền cho phép, trừ trường hợp cấp cứu 
hoặc thực hiện khám bệnh, chữa bệnh theo huy 
động, điều động của cơ quan có thẩm quyền khi 
xảy ra thiên tai, thảm họa, dịch bệnh truyền 
nhiễm thuộc nhóm A hoặc tình trạng khẩn cấp. 

5. Hành nghề khám bệnh, chữa bệnh ngoài thời 
gian, địa điểm đã đăng ký hành nghề khám bệnh, 
chữa bệnh (sau đây gọi là đăng ký hành nghề), 
trừ trường hợp quy định tại khoản 3 Điều 36 của 
Luật này. 

6. Không tuân thủ quy định về chuyên môn kỹ 
thuật; áp dụng phương pháp, kỹ thuật chuyên 
môn, sử dụng thiết bị y tế chưa được cơ quan có 
thẩm quyền cho phép. 

7. Kê đơn, chỉ định sử dụng thuốc chưa được cấp 
phép lưu hành theo quy định của pháp luật về 
dược trong khám bệnh, chữa bệnh. 

8. Có hành vi nhũng nhiễu trong khám bệnh, 
chữa bệnh. 

9. Kê đơn thuốc, chỉ định thực hiện các dịch vụ 
kỹ thuật, thiết bị y tế, gợi ý chuyển người bệnh 
tới cơ sở khám bệnh, chữa bệnh khác hoặc có 
hành vi khác nhằm trục lợi. 

10. Tẩy xóa, sửa chữa hồ sơ bệnh án nhằm làm 
sai lệch thông tin về khám bệnh, chữa bệnh hoặc 
lập hồ sơ bệnh án giả hoặc lập hồ sơ bệnh án và 
các giấy tờ khống khác về kết quả khám bệnh, 
chữa bệnh. 

11. Người hành nghề bán thuốc dưới mọi hình 
thức, trừ các trường hợp sau đây: 

a) Bác sỹ y học cổ truyền, y sỹ y học cổ truyền, 
lương y bán thuốc cổ truyền; 

b) Người có bài thuốc gia truyền bán thuốc theo 
bài thuốc gia truyền thuộc quyền sở hữu của 
mình đã được đăng ký. 

12. Sử dụng rượu, bia và đồ uống có cồn khác, 
ma túy, thuốc lá tại cơ sở khám bệnh, chữa bệnh 
hoặc trong khi khám bệnh, chữa bệnh. 

13. Sử dụng hình thức mê tín, dị đoan trong 
khám bệnh, chữa bệnh. 

14. Từ chối tham gia hoạt động khám bệnh, chữa 
bệnh khi có thiên tai, thảm họa, dịch bệnh truyền 
nhiễm thuộc nhóm A hoặc tình trạng khẩn cấp 
theo quyết định huy động, điều động của cơ 
quan, người có thẩm quyền, trừ trường hợp quy 
định tại điểm a và điểm b khoản 3 Điều 47 của 
Luật này. 

15. Cơ sở khám bệnh, chữa bệnh cung cấp dịch 
vụ khám bệnh, chữa bệnh khi thuộc một trong 
các trường hợp sau đây: 

a) Không có giấy phép hoạt động; 

b) Đang trong thời gian bị đình chỉ hoạt động; 

c) Không đúng phạm vi hoạt động chuyên môn 
cho phép, trừ trường hợp cấp cứu hoặc thực hiện 
khám bệnh, chữa bệnh theo quyết định huy động, 
điều động của cơ quan, người có thẩm quyền khi 
xảy ra thiên tai, thảm họa, dịch bệnh truyền 
nhiễm thuộc nhóm A hoặc tình trạng khẩn cấp. 

16. Thuê, mượn, cho thuê, cho mượn giấy phép 
hành nghề hoặc giấy phép hoạt động. 

17. Lợi dụng hình ảnh, tư cách của người hành 
nghề để phát ngôn, tuyên truyền, khuyến khích 
người bệnh sử dụng phương pháp khám bệnh, 
chữa bệnh chưa được công nhận. 

18. Xâm phạm tính mạng, sức khỏe, xúc phạm 
danh dự, nhân phẩm của người hành nghề và 
người khác làm việc tại cơ sở khám bệnh, chữa 
bệnh hoặc phá hoại, hủy hoại tài sản của cơ sở 
khám bệnh, chữa bệnh. 

19. Ngăn cản người bệnh thuộc trường hợp bắt 
buộc chữa bệnh vào cơ sở khám bệnh, chữa bệnh 
hoặc cố ý thực hiện bắt buộc chữa bệnh đối với 


HỘI ĐỒNG PHỐI HỢP PHỔ BIẾN GIÁO DỤC PHÁP LUẬT QUẬN 3 
người không thuộc trường hợp bắt buộc chữa 
bệnh. 

20. Quảng cáo vượt quá phạm vi hành nghề hoặc 
vượt quá phạm vi hoạt động chuyên môn đã 
được cơ quan có thẩm quyền phê duyệt; lợi dụng 
kiến thức y học để quảng cáo gian dối về khám 
bệnh, chữa bệnh. 

21. Đăng tải các thông tin mang tính quy kết về 
trách nhiệm của người hành nghề, cơ sở khám 
bệnh, chữa bệnh khi xảy ra sự cố y khoa mà chưa 
có kết luận của cơ quan có thẩm quyền. 

5/ Người đại diện của người bệnh (Khoản 1, 
2, 4 Điều 8 Luật KBCB) 

1. Một người bệnh chỉ có một người đại diện tại 
một thời điểm. 

2. Người đại diện của người bệnh phải là người 
có năng lực hành vi dân sự đầy đủ, bao gồm: 

a) Người do người bệnh là người thành niên tự 
lựa chọn; 

b) Người do thành viên gia đình của người bệnh 
lựa chọn trong trường hợp người bệnh là người 
thành niên không thể tự lựa chọn và không có ủy 
quyền trước khi rơi vào tình trạng không thể 
hoặc có khó khăn trong nhận thức, làm chủ hành 
vi; 

c) Người đại diện theo ủy quyền và người đại 
diện theo pháp luật của người bệnh theo quy định 
của Bộ luật Dân sự; 

d) Người đại diện theo pháp luật của pháp nhân 
theo quy định của Bộ luật Dân sự hoặc người 
được pháp nhân phân công mà pháp nhân đó 
chịu trách nhiệm quản lý, chăm sóc, nuôi dưỡng 
người bệnh theo quy định của Bộ luật Dân sự; 

đ) Người không thuộc đối tượng quy định tại các 
điểm a, b, c và d khoản này nhưng tự nguyện 
thực hiện nghĩa vụ của người bệnh theo quy định 
của Bộ luật Dân sự. 

4. Quyền và nghĩa vụ của người đại diện, hậu 
quả pháp lý của hành vi đại diện, thời hạn đại 
diện, phạm vi đại diện thực hiện theo quy định 
của Bộ luật Dân sự và quy định khác của pháp 
luật có liên quan. 

6/ Quyền, nghĩa vụ của người bệnh(Điều 9 
đến điều 18 Luật KBCB) 

1. Quyền của người bệnh gồm: Quyền được 
khám bệnh, chữa bệnh; Quyền được tôn trọng 
danh dự, bảo vệ sức khỏe và tôn trọng bí mật 
riêng tư trong khám bệnh, chữa bệnh; Quyền 
được lựa chọn trong khám bệnh, chữa bệnh; 
Quyền được cung cấp thông tin về hồ sơ bệnh án 
và chi phí khám bệnh, chữa bệnh; Quyền được từ 
chối khám bệnh, chữa bệnh và rời khỏi cơ sở 
khám bệnh, chữa bệnh; Quyền kiến nghị và bồi 
thường; Việc thực hiện quyền của người bệnh bị 
mất năng lực hành vi dân sự, có khó khăn trong 
nhận thức, làm chủ hành vi, hạn chế năng lực 
hành vi dân sự, người bệnh là người chưa thành 
niên và người bệnh không có thân nhân. 

2. Nghĩa vụ của người bệnh gồm: Nghĩa vụ 
tôn trọng người hành nghề và người khác làm 
việc tại cơ sở khám bệnh, chữa bệnh; Nghĩa vụ 
chấp hành các quy định trong khám bệnh, chữa 
bệnh; Nghĩa vụ chi trả chi phí khám bệnh, chữa 
bệnh 

7/ Điều kiện để cá nhân được phép khám 
bệnh, chữa bệnh (Điều 19 Luật KBCB) 

1. Cá nhân được phép hành nghề khám bệnh, 
chữa bệnh tại Việt Nam khi đáp ứng đủ các điều 
kiện sau đây: 

a) Có giấy phép hành nghề đang còn hiệu lực; 

b) Đã đăng ký hành nghề, trừ trường hợp quy 
định tại khoản 3 Điều 36 của Luật này; 

c) Đáp ứng yêu cầu về sử dụng ngôn ngữ trong 
khám bệnh, chữa bệnh quy định tại Điều 21 của 
Luật này; 

d) Có đủ sức khỏe để hành nghề theo quy định 
của Bộ trưởng Bộ Y tế; 

đ) Không thuộc trường hợp quy định tại Điều 20 
của Luật này. 

2. Cá nhân được khám bệnh, chữa bệnh mà 
không cần đáp ứng điều kiện quy định tại các 
điểm a, b và c khoản 1 Điều này trong các trường 
hợp sau đây: 

a) Học viên, sinh viên, học sinh đang học tại cơ 
sở đào tạo thuộc khối ngành sức khỏe, người 
đang trong thời gian thực hành khám bệnh, chữa 
bệnh để cấp giấy phép hành nghề, người đang 
trong thời gian chờ cấp giấy phép hành nghề và 
chỉ được khám bệnh, chữa bệnh dưới sự giám sát 
của người hành nghề; 

b) Nhân viên y tế thôn, bản, cô đỡ thôn, bản hoặc 
nhân viên y tế làm việc tại y tế cơ quan, đơn vị, 
tổ chức mà không thành lập cơ sở khám bệnh, 
chữa bệnh chỉ được khám bệnh, chữa bệnh trong 
phạm vi hoạt động và sau khi đã hoàn thành 
chương trình đào tạo theo nội dung chuyên môn, 
nghiệp vụ do Bộ trưởng Bộ Y tế quy định; 

c) Đối tượng quy định tại khoản 1 Điều 115 của 
Luật này; 

d) Các đối tượng khác tham gia vào quá trình 
khám bệnh, chữa bệnh theo quy định của Chính 
phủ. 


HỘI ĐỒNG PHỐI HỢP PHỔ BIẾN GIÁO DỤC PHÁP LUẬT QUẬN 3 
3. Người nước ngoài, người Việt Nam định cư ở 
nước ngoài đã có giấy phép hành nghề do cơ 
quan, tổ chức có thẩm quyền của nước ngoài cấp 
được khám bệnh, chữa bệnh nhân đạo theo đợt, 
hợp tác đào tạo về y khoa có thực hành khám 
bệnh, chữa bệnh hoặc chuyển giao kỹ thuật 
chuyên môn trong khám bệnh, chữa bệnh theo 
quy định của Luật này mà không cần đáp ứng 
điều kiện quy định tại điểm a và điểm b khoản 1 
Điều này. 

4. Người tham gia cấp cứu tại cộng đồng mà 
không phải là cấp cứu viên ngoại viện thì không 
phải đáp ứng các điều kiện quy định tại khoản 1 
Điều này. 

8/ Các trường hợp bị cấm hành nghề khám 
bệnh, chữa bệnh (Điều 20 Luật KBCB) 

1. Đang bị truy cứu trách nhiệm hình sự về hành 
vi vi phạm pháp luật có liên quan đến chuyên 
môn kỹ thuật. 

2. Đang trong thời gian thi hành án treo, án phạt 
cải tạo không giam giữ về hành vi vi phạm pháp 
luật có liên quan đến chuyên môn kỹ thuật. 

3. Đang trong thời gian thử thách đối với người 
bị kết án phạt tù có liên quan đến chuyên môn kỹ 
thuật nhưng được tha tù trước thời hạn có điều 
kiện. 

4. Đang trong thời gian thi hành án phạt tù hoặc 
đang bị áp dụng biện pháp xử lý hành chính đưa 
vào cơ sở giáo dục bắt buộc, cơ sở cai nghiện bắt 
buộc. 

5. Đang trong thời gian bị cấm hành nghề khám 
bệnh, chữa bệnh theo bản án hình sự có hiệu lực 
pháp luật của tòa án hoặc bị hạn chế thực hiện 
hoạt động khám bệnh, chữa bệnh theo quyết định 
của cơ quan có thẩm quyền. 

6. Mất năng lực hành vi dân sự hoặc có khó khăn 
trong nhận thức, làm chủ hành vi hoặc hạn chế 
năng lực hành vi dân sự. 

9/ Cập nhật kiến thức y khoa liên tục 
(Khoản 1 Điều 22 Luật KBCB) 

Người hành nghề thuộc một trong các chức 
danh bác sỹ, y sỹ, điều dưỡng, hộ sinh, kỹ thuật 
y, dinh dưỡng lâm sàng, cấp cứu viên ngoại viện 
và tâm lý lâm sàng có trách nhiệm cập nhật kiến 
thức y khoa liên tục phù hợp với phạm vi hành 
nghề. 

10/ Chức danh chuyên môn phải có giấy 
phép hành nghề (Khoản 1 Điều 26 Luật KBCB) 
gồm: Bác sỹ; Y sỹ; Điều dưỡng;  Hộ sinh; Kỹ 
thuật y; Dinh dưỡng lâm sàng; Cấp cứu viên 
ngoại viện; Tâm lý lâm sàng; Lương y; Người có 
bài thuốc gia truyền hoặc có phương pháp chữa 
bệnh gia truyền. 

11/ Giấy phép hành nghề (Điều 27 Luật 
KBCB) 

1. Mỗi người hành nghề chỉ được cấp 01 giấy 
phép hành nghề có giá trị trong phạm vi toàn 
quốc. 

2. Giấy phép hành nghề có thời hạn 05 năm. 

3. Nội dung của giấy phép hành nghề bao gồm 
các thông tin cơ bản sau đây: 

a) Họ và tên; ngày, tháng, năm sinh; số định 
danh cá nhân đối với người hành nghề Việt Nam; 
số hộ chiếu và quốc tịch đối với người hành nghề 
nước ngoài; 

b) Chức danh chuyên môn; 

c) Phạm vi hành nghề; 

d) Thời hạn của giấy phép hành nghề. 

4. Người đề nghị cấp mới, cấp lại, gia hạn, điều 
chỉnh giấy phép hành nghề phải nộp phí theo quy 
định của pháp luật về phí và lệ phí, trừ trường 
hợp do lỗi của cơ quan có thẩm quyền cấp giấy 
phép hành nghề mà phải cấp mới, cấp lại, gia 
hạn, điều chỉnh. 

5. Bộ trưởng Bộ Y tế quy định chi tiết Điều này 
và quy định mẫu giấy phép hành nghề. 

12/ Cấp mới giấy phép hành nghề (Khoản 1 
Điều 30 Luật KBCB) 

Cấp mới giấy phép hành nghề được áp dụng đối 
với các trường hợp sau đây: 

a) Người lần đầu tiên đề nghị cấp giấy phép hành 
nghề; 

b) Người hành nghề thay đổi chức danh chuyên 
môn đã được ghi trên giấy phép hành nghề; 

c) Người bị thu hồi giấy phép hành nghề thuộc 
trường hợp cấp mới theo quy định của Chính 
phủ; 

d) Trường hợp khác theo quy định của Chính 
phủ. 

13/ Cấp lại giấy phép hành nghề (Khoản 1 
Điều 31 Luật KBCB) 

Cấp lại giấy phép hành nghề áp dụng đối với các 
trường hợp sau đây: 

a) Giấy phép hành nghề bị mất hoặc hư hỏng; 

b) Thay đổi thông tin quy định tại điểm a khoản 
3 Điều 27 của Luật này hoặc có sai sót thông tin 
quy định tại khoản 3 Điều 27 của Luật này; 

c) Người bị thu hồi giấy phép hành nghề thuộc 
trường hợp cấp lại theo quy định của Chính phủ; 

d) Giấy phép hành nghề được cấp không đúng 
thẩm quyền; 


HỘI ĐỒNG PHỐI HỢP PHỔ BIẾN GIÁO DỤC PHÁP LUẬT QUẬN 3 
đ) Trường hợp khác theo quy định của Chính 
phủ. 

14/ Gia hạn giấy phép hành nghề (Điều 32 
Luật KBCB) áp dụng đối với trường hợp giấy 
phép hành nghề hết hạn. 

15/ Đình chỉ hành nghề (Điều 34 Luật 
KBCB) 

1. Người hành nghề bị đình chỉ hành nghề trong 
các trường hợp sau đây: 

a) Bị Hội đồng chuyên môn quy định tại Điều 
101 của Luật này xác định có sai sót chuyên môn 
kỹ thuật đến mức phải đình chỉ hành nghề nhưng 
chưa đến mức bị thu hồi giấy phép hành nghề; 

b) Bị cơ quan có thẩm quyền kết luận có vi phạm 
đạo đức nghề nghiệp nhưng chưa đến mức phải 
thu hồi giấy phép hành nghề; 

c) Không đủ sức khỏe để hành nghề. 

2. Tùy theo tính chất, mức độ sai sót chuyên môn 
kỹ thuật, vi phạm đạo đức nghề nghiệp, tình 
trạng sức khỏe, người hành nghề bị đình chỉ hành 
nghề trong thời hạn từ 01 tháng đến 24 tháng. 

3. Sau khi bị đình chỉ hành nghề, tùy tính chất, 
mức độ sai sót chuyên môn kỹ thuật mà người 
hành nghề phải cập nhật kiến thức y khoa theo 
kết luận của Hội đồng chuyên môn quy định tại 
Điều 101 của Luật này. 

4. Chính phủ quy định chi tiết Điều này. 

16/ Thu hồi giấy phép hành nghề (Điều 35 
Luật KBCB) 

1. Giấy phép hành nghề bị thu hồi trong trường 
hợp sau đây: 

a) Hồ sơ đề nghị cấp giấy phép hành nghề không 
đúng quy định; 

b) Giả mạo tài liệu trong hồ sơ đề nghị cấp giấy 
phép hành nghề; 

c) Cấp sai chức danh chuyên môn hoặc phạm vi 
hành nghề trong giấy phép hành nghề so với hồ 
sơ đề nghị cấp giấy phép hành nghề; 

d) Người hành nghề không hành nghề trong thời 
gian 24 tháng liên tục, trừ trường hợp tham gia 
chương trình đào tạo chuyên khoa; 

d) Người hành nghề thuộc một trong các trường 
hợp bị cấm hành nghề quy định tại các khoản 
1,2, 3, 4 và 6 Điều 20 của Luật này; 

e) Người hành nghề bị Hội đồng chuyên môn 
quy định tại Điều 101 của Luật này xác định có 
sai sót chuyên môn kỹ thuật đến mức phải thu 
hồi giấy phép hành nghề; 

g) Người hành nghề lần thứ hai bị Hội đồng 
chuyên môn quy định tại Điều 101 của Luật này 
xác định có sai sót chuyên môn kỹ thuật đến mức 
phải đình chỉ hành nghề trong thời hạn của giấy 
phép hành nghề; 

h) Người hành nghề lần thứ hai bị cơ quan nhà 
nước có thẩm quyền xác định là có vi phạm đạo 
đức nghề nghiệp đến mức phải đình chỉ hành 
nghề trong thời hạn của giấy phép hành nghề; 

i) Người hành nghề tự đề nghị thu hồi giấy phép 
hành nghề; 

k) Trường hợp khác do Chính phủ quy định sau 
khi đã báo cáo Ủy ban Thường vụ Quốc hội. 

2. Sau khi thu hồi giấy phép hành nghề, trường 
hợp muốn tiếp tục hành nghề, người hành nghề 
phải đề nghị cấp mới giấy phép hành nghề quy 
định tại điểm c khoản 1 Điều 30 của Luật này 
hoặc đề nghị cấp lại giấy phép hành nghề quy 
định tại điểm c khoản 1 Điều 31 của Luật này. 

3. Chính phủ quy định chi tiết Điều này. 

17/ Quyền và nghĩa vụ của người hành 
nghề (Điều 39 đến điều 47 Luật KBCB) 

1. Quyền của người hành nghề gồm: Quyền hành 
nghề; Quyền từ chối khám bệnh, chữa bệnh; 
Quyền được nâng cao năng lực chuyên môn; 
Quyền được bảo vệ khi xảy ra sự cố y khoa; 
Quyền được bảo đảm an toàn khi hành nghề 
khám bệnh, chữa bệnh. 

2. Nghĩa vụ của người hành nghề gồm: Nghĩa vụ 
đối với người bệnh; Nghĩa vụ đối với nghề 
nghiệp; Nghĩa vụ đối với đồng nghiệp; Nghĩa vụ 
đối với xã hội. 

18/ Quyền của cơ sở khám bệnh, chữa bệnh 
(Điều 59 Luật KBCB) 

1. Thực hiện các hoạt động khám bệnh, chữa 
bệnh theo quy định của Luật này. 

2. Được từ chối khám bệnh, chữa bệnh trong các 
trường hợp sau đây: 

a) Vượt quá khả năng chuyên môn hoặc không 
thuộc phạm vi hoạt động chuyên môn của cơ sở, 
trừ trường hợp cấp cứu quy định tại Điều 61 của 
Luật này. 

b) Thuộc một trong các trường hợp quy định tại 
các khoản 3, 4 và 5 Điều 40 của Luật này. 

3. Thu các khoản chi phí liên quan đến hoạt động 
khám bệnh, chữa bệnh theo quy định của pháp 
luật. 

4. Hưởng chế độ ưu đãi khi thực hiện các hoạt 
động khám bệnh, chữa bệnh theo quy định của 
pháp luật. 

5. Giao kết hợp đồng khám bệnh, chữa bệnh bảo 
hiểm y tế với cơ quan bảo hiểm xã hội theo quy 
định của pháp luật về bảo hiểm y tế; giao kết hợp 


HỘI ĐỒNG PHỐI HỢP PHỔ BIẾN GIÁO DỤC PHÁP LUẬT QUẬN 3 
đồng với các tổ chức bảo hiểm khác theo quy 
định của pháp luật về kinh doanh bảo hiểm để 
khám bệnh, chữa bệnh. 

6. Hợp tác với các tổ chức, cá nhân trong nước 
và nước ngoài trong hoạt động khám bệnh, chữa 
bệnh. 

7. Được tổ chức cung cấp các dịch vụ chăm sóc, 
hỗ trợ theo yêu cầu của người bệnh, người đại 
diện của người bệnh. 

8. Cơ sở khám bệnh, chữa bệnh tư nhân được 
tham gia đấu thầu hoặc được Nhà nước đặt hàng 
cung cấp một số dịch vụ khám bệnh, chữa bệnh 
trong danh mục dịch vụ sự nghiệp công do ngân 
sách nhà nước bảo đảm hoặc hỗ trợ một phần 
kinh phí. 

19/ Trách nhiệm của cơ sở khám bệnh, 
chữa bệnh (Điều 60 Luật KBCB) 

1. Tổ chức việc sơ cứu, cấp cứu, khám bệnh, 
chữa bệnh kịp thời cho người bệnh. 

2. Thực hiện quy định về chuyên môn kỹ thuật 
và các quy định khác của pháp luật có liên quan; 
chịu trách nhiệm về kết quả khám bệnh, chữa 
bệnh của người hành nghề thuộc thẩm quyền 
quản lý. 

3. Công khai thời gian làm việc và danh sách 
người hành nghề, thời gian làm việc của từng 
người hành nghề tại cơ sở. 

4. Niêm yết giá dịch vụ khám bệnh, chữa bệnh, 
giá dịch, vụ chăm sóc, hỗ trợ theo yêu cầu tại cơ 
sở và trên Hệ thống thông tin về quản lý hoạt 
động khám bệnh, chữa bệnh. 

5. Bảo đảm việc thực hiện các quyền và nghĩa vụ 
của người bệnh, người hành nghề theo quy định 
của Luật này. 

6. Bảo đảm các điều kiện cần thiết để người hành 
nghề thực hiện khám bệnh, chữa bệnh. 

7. Tự đánh giá chất lượng và công khai kết quả 
đánh giá chất lượng theo quy định tại khoản 3 và 
khoản 5 Điều 58 của Luật này. 

8. Chấp hành quyết định huy động, điều động 
của cơ quan, người có thẩm quyền trong trường 
hợp xảy ra thiên tai, thảm họa, dịch bệnh truyền 
nhiễm thuộc nhóm A hoặc tình trạng khẩn cấp. 

9. Tổ chức lực lượng bảo vệ, bảo đảm các điều 
kiện về cơ sở vật chất để bảo đảm an ninh, trật tự 
phù hợp với hình thức tổ chức, quy mô của cơ 
sở; phối hợp với cơ quan công an có thẩm quyền 
trong việc tổ chức triển khai thực hiện các biện 
pháp bảo đảm an ninh, trật tự tại cơ sở khám 
bệnh, chữa bệnh; thông báo cơ quan công an có 
thẩm quyền trên địa bàn để phối hợp triển khai 
các biện pháp bảo vệ người bệnh là người bị bạo 
lực, xâm hại. 

10. Giới thiệu, chuyển người bệnh đến cơ sở 
khám bệnh, chữa bệnh khác phù hợp tình trạng 
bệnh và yêu cầu của người bệnh trong các trường 
hợp sau đây: 

a) Tình trạng bệnh vượt quá khả năng chuyên 
môn hoặc không thuộc phạm vi hoạt động 
chuyên môn của cơ sở; 

b) Theo yêu cầu của người bệnh, người đại diện 
của người bệnh và được sự đồng ý của người 
hành nghề trực tiếp điều trị cho người bệnh hoặc 
người trực lâm sàng; 

c) Tạm dừng hoặc bị đình chỉ hoạt động, thu hồi 
giấy phép hoạt động; 

d) Gặp sự cố bất khả kháng mà không thể tiếp 
tục thực hiện việc tiếp nhận, điều trị cho người 
bệnh. 

11. Tham gia các hoạt động y tế dự phòng theo 
quy định của pháp luật. 

12. Mua bảo hiểm trách nhiệm nghề nghiệp trong 
hoạt động khám bệnh, chữa bệnh theo quy định 
của Chính phủ. 

20/ Chuyên môn kỹ thuật (Điều 61 đến Điều 
84 Luật KBCB) 

Gồm: Cấp cứu; Khám bệnh, chỉ định phương 
pháp chữa bệnh và kê đơn thuốc; Sử dụng thuốc 
trong điều trị; Hội chẩn; Thực hiện phẫu thuật, 
can thiệp có xâm nhập cơ thể; Chăm sóc người 
bệnh; Dinh dưỡng trong khám bệnh, chữa bệnh; 
Phục hồi chức năng; Hồ sơ bệnh án; Trực khám 
bệnh, chữa bệnh; Phòng ngừa sự cố y khoa tại cơ 
sở khám bệnh, chữa bệnh; Tiếp nhận và xử lý đối 
với người bệnh không có thân nhân; Xử lý 
trường hợp tử vong; Kiểm soát nhiễm khuẩn tại 
cơ sở khám bệnh, chữa bệnh; Quản lý chất thải y 
tế và bảo vệ môi trường trong cơ sở khám bệnh, 
chữa bệnh; Điều trị ngoại trú; Điều trị nội trú; 
Điều trị ban ngày; Hoạt động khám bệnh, chữa 
bệnh lưu động; Khám bệnh, chữa bệnh từ xa và 
hỗ trợ khám bệnh, chữa bệnh từ xa; Khám bệnh, 
chữa bệnh y học gia đình; Bắt buộc chữa bệnh; 
Khám sức khỏe; Giám định y khoa 

21/ Xác định người hành nghề có sai sót 
chuyên môn kỹ thuật (Điều 100 Luật KBCB) 

1. Người hành nghề có sai sót chuyên môn kỹ 
thuật khi được Hội đồng chuyên môn quy định 
tại Điều 101 của Luật này xác định có ít nhất một 
trong các hành vi sau đây: 

a) Vi phạm trách nhiệm trong chăm sóc, điều trị 
người bệnh; 

b) Vi phạm các quy định về chuyên môn kỹ 
thuật. 


HỘI ĐỒNG PHỐI HỢP PHỔ BIẾN GIÁO DỤC PHÁP LUẬT QUẬN 3 
2. Người hành nghề không có sai sót chuyên 
môn kỹ thuật khi được Hội đồng chuyên môn 
quy định tại Điều 101 của Luật này xác định 
thuộc một trong các trường hợp sau đây: 

a) Trong quá trình khám bệnh, chữa bệnh, người 
hành nghề đã thực hiện đúng trách nhiệm chăm 
sóc, điều trị người bệnh và các quy định về 
chuyên môn kỹ thuật nhưng vẫn xảy ra tai biến y 
khoa đối với người bệnh; 

b) Trường hợp cấp cứu nhung do thiếu phương 
tiện, thiết bị y tế, thuốc, thiếu người hành nghề 
mà không thể khắc phục được; trường hợp bệnh 
chưa có hướng dẫn chuyên môn kỹ thuật để thực 
hiện dẫn đến xảy ra tai biến y khoa đối với người 
bệnh; 

c) Trường hợp bất khả kháng, trở ngại khách 
quan hoặc lý do khách quan khác dẫn đến xảy ra 
tai biến y khoa đối với người bệnh; 

d) Trường hợp tai biến y khoa do người bệnh tự 
gây ra. 

22/ Hội đồng chuyên môn (Khoản 1 Điều 
101 Luật KBCB) 

Khi xảy ra tai biến y khoa mà có tranh chấp 
cần giải quyết, theo đề nghị của người bệnh, 
người đại diện của người bệnh hoặc của người 
hành nghề thì cơ sở khám bệnh, chữa bệnh phải 
thành lập Hội đồng chuyên môn để xác định 
người hành nghề có hay không có sai sót chuyên 
môn kỹ thuật. 

23/ Bồi thường khi xảy ra tai biến y khoa 
(Điều 102 Luật KBCB) 

Trường hợp xảy ra tai biến y khoa đối với 
người bệnh, cơ sở khám bệnh, chữa bệnh có 
trách nhiệm bồi thường cho người bệnh theo quy 

định của pháp luật, trừ trường hợp quy định tại 
khoản 2 Điều 100 của Luật này. 

24/ Bảo hiểm trách nhiệm nghề nghiệp 
trong khám bệnh, chữa bệnh (Điều 103 Luật 
KBCB) 

1. Bảo hiểm trách nhiệm nghề nghiệp trong 
khám bệnh, chữa bệnh là loại hình bảo hiểm 
được sử dụng để chi trả chi phí bồi thường cho 
những thiệt hại do tai biến y khoa trong quá trình 
khám bệnh, chữa bệnh xảy ra trong thời hạn bảo 
hiểm và chi phí khiếu kiện pháp lý liên quan tới 
tai biến y khoa đó, trừ trường hợp quy định tại 
điểm d khoản 2 Điều 100 của Luật này. 

2. Doanh nghiệp bảo hiểm có trách nhiệm chi trả 
chi phí bồi thường quy định tại khoản 1 Điều này 
cho cơ sở khám bệnh, chữa bệnh theo hợp đồng 
bảo hiểm đã được giao kết. 

3. Bảo hiểm trách nhiệm nghề nghiệp trong 
khám bệnh, chữa bệnh thực hiện theo quy định 
của pháp luật về kinh doanh bảo hiểm. 

4. Chính phủ quy định chi tiết Điều này./. 

 

 


