

Consulate of Spain
Visa Department

180 N. Michigan Ave, Suite 1500
Chicago, IL 60601

cog.chicago.vis@maec.es

BILINGUAL MEDICAL CERTIFICATE

CERTIFICADO MÉDICO BILINGÜE
(The content of this certificate is an exact copy In English and in Spanish)

(El contenido de este certificado es exactamente igual en inglés como en español)

Medical Certificate of Good Health

This certificate verifies that Mr. /Ms...

Is free of drug addiction, mental illness, and does not suffer from any disease that could cause serious
repercussions to public health according to the specifications of the International Health Regulations of
2005. These contagious diseases include, but are not limited to: smallpox, poliomyelitis by wild polio
virus, the human influenza caused by a new subtype of virus and the severe acute respiratory syndrome
(SARS), cholera, pneumonic plague, yellow fever, viral hemorrhagic fevers (e.g.: Ebola, Lassa, Marburg),
West Nile Virus and other illnesses of special importance nationally or regionally (e.g.: Dengue Fever, Rift
Valley Fever, and meningococcal disease).

Certificado Médico de Buena Salud

Por el presente se certifica que el Sr. /Sra...

No padece ninguna drogodependencia, enfermedad mental o alguna de las enfermedades que suponen
riesgo para la salud pública de conformidad con lo dispuesto en el Reglamento Sanitario Internacional de
2005. Estas enfermedades incluyen, entre otras: la viruela, poliomielitis por poliovirus, gripe humana
causada por nuevos subtipos de virus, síndrome respiratorio agudo severo (SARS), cólera, neumonía,
fiebre amarilla, las fiebres hemorrágicas virales (como el Ébola, Lassa, Marburgo, etc.), la fiebre del Nilo
Occidental y otras enfermedades de ámbito nacional o regional (como el Dengue, fiebre del Valle del Rift,
síndrome meningocócico, etc.)

 Medical Center Stamp Doctor’s Signature Doctor’s License Number
 (Sello del centro médico) (Firma del médico) (Número de Registro)
 (Mandatory/Mandatorio)

 In _________________________ Day Month Year .

(En) (Dia) (Mes) (Año)

Consulate of Spain
Visa Department

180 N. Michigan Ave, Suite 1500
Chicago, IL 60601

cog.chicago.vis@maec.es

Instructions:

Written on letterhead paper from hospital´s/doctor’s office:
See a doctor (MD) and they will determine if you are of good health according to the International Health
Regulation (2005). This PDF file can be sent electronically in order to be printed out on letter head paper.
The doctor may also use this sample as a guide to write their own certificate. Remember that it must
specifically mention the International Health Regulations (2005). The doctor should then print out, sign,
date and stamp the Medical Certificate.

Written on Template:
This template can also be signed and filled out by the doctor, with doctor´s stamp; without the stamp,
the template is not valid. So if your doctor doesn’t have a stamp, in order to be accepted, the doctor must
write the information from the template to a letter with a letterhead of the hospital or doctor's office, so it
can be accepted at the Consulate (Information provided in first paragraph).

Make sure your name is filled out in both the Spanish and English portions.

Bring the original Medical Certificate and a photocopy to your visa application appointment. We will seal
and return your original document so that you can later present it in Spain. We will keep the photocopy to
process your visa.

