

Veterinary board of tasmania

 ABN : 55 607 484 153 PO Box 909
SANDY BAY TAS 7006

Phone 03 6223 8071
Fax 03 6223 1307 Email vbt@netspace.net.au

1

Veterinary Surgeons Act 1987 (as amended) and Veterinary Surgeons Regulations 2012

The Veterinary Surgeons Act 1987 was amended by the Veterinary Surgeons Amendment Act 2011 as
from 12 December 2012. The Veterinary Surgeons Regulations 2004 were revoked and replaced by the
2012 regulations on the same day. The Act and Regulations may be viewed (and printed from)
www.thelaw.tas.gov.au

The changes to the Veterinary Surgeons Act 1987 and Regulations include:

 applying National Recognition of Veterinary Registration in Tasmania;

 providing that the Board may approve fees under the Act;

 changing the due date for the annual renewal fee;

 changes to the definition of ‘veterinary services’;

 expanding the list of services that are not veterinary services;

 providing that the Board may declare veterinary service standards, including rules of conduct;

 allowing researchers and overseas trained vets who are studying for their National Veterinary
Examination to provide veterinary services in certain circumstances; and

 applying legal obligations to veterinary services partnerships (similar to those applying to veterinary
services companies).

1. National Recognition of Veterinary Registration (NRVR)

Tasmania has joined New South Wales and Victoria with national recognition of veterinary registration
(NRVR).

1.1 Tasmanian vets visiting NSW and Victoria

Tasmanian registered veterinary surgeons who hold primary registration in Tasmania and maintain their
residency and registration in Tasmania but travel to work in New South Wales and Victoria on a part-time or
locum basis do not require secondary registration in those two states.

1.2 Interstate vets visiting Tasmania for locum/short term placements

Similarly, visiting interstate registered veterinary surgeons and veterinary specialists who undertake short
term visits or locum placements in Tasmania are no longer required to hold secondary or short term specific
purpose registration for their practice in Tasmania. Their interstate registration is automatically ‘recognised’
for the purpose of practising in Tasmania.

This means that the Board will not be involved in checking their registration details and in fact will not be
aware that they are working in Tasmania. However these visiting vets will be subject to the Tasmanian
Board’s disciplinary processes if a complaint is received about their actions.

The implication for veterinary practices is that if you are employing a locum from another State or Territory,
it is your responsibility to verify their identity and ensure that they hold current registration with their
respective State or Territory registration Board. Further, any conditions, limitations or restrictions placed on
an interstate registration will also apply in Tasmania. It is recommended that an employer should sight a
copy of a locum’s current registration certificate and check their status via the relevant Board’s online
register.

Interstate vets are reminded that while working in Tasmania, irrespective of their State or Territory of
registration, they must comply with the obligations, requirements and conditions as set out in Tasmanian
legislation.

1.3 Temporary, non-practising or honorary registrations

Tasmania does NOT recognise interstate temporary, non-practising or honorary registrations.

http://www.thelaw.tas.gov.au/

2

1.4 New Zealand vets

NRVR does not extend to New Zealand registered vets, unless they also hold primary registration in
another Australian State or Territory. As has previously been the case, visiting vets from New Zealand will
need to apply for primary registration in Tasmania if they wish to work here, even for a short period.

1.5 When does an interstate vet need to apply for registration in Tasmania?

Once an interstate registered vet takes up permanent residence in Tasmania, they are required to apply for
registration with the Veterinary Board of Tasmania. In practical terms, if an interstate registered vet moves
to a permanent or ongoing position in Tasmania, they can commence working immediately in Tasmania
under NRVR, but must lodge their application for registration as soon as practicable.

2. Approved fees

The Board is now responsible for its expenses ‘incurred in the administration of the Act’ and has the
authority to set the fees under the Act.

The annual registration (renewal) fee for 2013 is $350 and the fee for new registrants continues to be pro-
rata of the annual fee depending on when the application made, together with a fixed application fee of
$110. Other changes include an increase in the fee for a Letter of Good Standing to $44 (including GST)
and the imposition of a late fee of $55 for late renewals. The list of approved fees is set out in full on the
VBT website.

3. Annual registration fees due 31 January 2013 (in future 31 December)

The Act previously provided that the annual registration fee was not due until 1 March. The Act now
provides that the annual fee must be paid before 1 January. Given that the renewal notices have only been
sent out in mid- December, an extension will be granted to 31 January 2013. Any renewals not received
by that date, and which require ‘chasing up’ may incur a late fee of $55 (incl GST) or else the registration
may be cancelled and a fresh application for registration would be required.

4. Definition of ‘veterinary services’

The new definition in the Act provides:

veterinary services means services that form part of the practice of veterinary surgery, and includes, but is

not limited to including, the following services:

(a) the examination of, or attendance on, any animal for the purposes of diagnosing the physiological

or pathological condition of the animal, including testing or imaging for diagnostic purposes;

(b) giving advice based on a diagnosis referred to in paragraph (a), including prescribing treatment,

drugs, medications or medical appliances;

(c) performing medical or physical treatment of animals;

(d) performing surgical procedures on animals;

(e) administering an anaesthetic to any animal;

(f) conducting pregnancy testing of any animal;

(g) carrying out, by manual operation or use of instrumental appliances, any procedure on an animal

for artificial breeding purposes –

but does not include any prescribed services*;

3

5. Non-veterinary ‘prescribed’ services* –regulation 4

The new 2012 Regulations prescribe a number of services that may be carried out by non-vets (subject, of
course, to the Animal Welfare Act). The previous list has been expanded. Some are practical, such as foot
trimming and ear tagging while others clarify the limitations placed on non-vets who undertake quasi-
veterinary functions. For example, the regulation makes it clear that while the “filing or rasping of horse
teeth without the use of power tools” may be performed by a non-vet, any equine dentistry that involves the
use of power tools must only be performed by a vet.

The following is the full list of services not included in the definition of veterinary services (bold indicates an
addition or change to the previous list):

 (a) tail docking of lambs that are 6 months old or less;

(b) mulesing of lambs that are 6 months old or less;

 (c) deworming that does not involve oesophageal intubation (stomach tube);

 (d) castration of oxen, sheep or goats that are 6 months old or less;

 (e) castration of pigs that are 2 months old or less;

 (f) sexing chickens;

 (g) debeaking chickens;

 (h) removal of horn, horn core and associated skin in goats, or oxen or sheep, that are 6 months old or less;

 (i) removal of horn or antler buds from any species before the formation of horn or pedicels (antler bases);

 (j) removal or partial removal of antlers or horns from any species, provided that no vascular or

other living tissue is removed with the antler or horn;

 (k) filing or rasping of horse teeth without the use of power tools;

 (l) shoeing of horses;

 (m) non-invasive massage;

 (n) collection of faecal samples;

 (o) collection of milk samples;

 (p) collection of blood samples at the direction of a registered veterinary surgeon;

 (q) administration of veterinary medicines, in accordance with the label approved under the

Agvet Code of Tasmania in relation to that medicine, by subcutaneous or intramuscular injection,

oral administration (except oesophageal intubation) or application to any external body surface;

 (r) anaesthetising and sedating of –

 (i) fish of the class Osteichthyes; or

 (ii) sharks, rays, lampreys or other cartilaginous fish of the classes Chondrichthyes and

Agnatha;

 (s) giving of advice on the nutrition and management of animals;

 (t) foot trimming;

 (u) ear tagging, ear marking or ear tattooing of any species;

 (v) branding of any species;

 (w) examination for pregnancy by the external application of ultrasound scanning in any species;

 (x) artificial insemination, provided that the semen is introduced via the vagina and cervical canal.

4

6. Veterinary Service Standards

The new section 5B of the Act provides that the Board may declare veterinary service standards which may
specify the standards of service, and may specify the rules of conduct of a veterinary surgeon.

The Act is further amended to provide that a vet is guilty of misconduct in a professional respect if he or she
contravenes or fails to comply with any provision of a veterinary service standard. The Board will be
working on updating the existing standards in the next year.

7. Exemption from the operation of section 11 – regulation 5

It is an offence under section 11 of the Act for a non-vet to practise veterinary surgery or provide a
veterinary service. The Act contains some exemptions – for example, a veterinary student working under
instruction from, and in the presence of, a vet. It also allows for ‘prescribed’ cases. Regulation 5
prescribes two categories of persons who are exempted from the offence provision of s11.

7.1 National Veterinary Exam candidates
An overseas trained vet studying for his or her National Veterinary Exam (NVE) is allowed to practise as a
veterinarian without being registered, provided they are working in a private practice under the direct
supervision of a registered veterinary surgeon. The regulation has been amended to require the person to
seek approval from the Board prior to commencing work, and to ensure that any work is carried out in the
presence of the supervising vet. The NVE candidate must be studying for the final clinical NVE exam.

7.2 Research and teaching
Students and scientists at a licensed research institution (for example, the University of Tasmania), may
provide a veterinary service for the purposes of teaching or research, if the work is part of a research
project approved by an Animal Ethics Committee. The researchers must be either trained and assessed as
competent by a registered veterinary surgeon in a particular technique required for a research project and
be acting under the authority of that veterinary surgeon; or be supervised by and providing the veterinary
service in the presence of a registered veterinary surgeon. In either situation, the vet must be nominated
by the licensed institution.

8. Veterinary services entities

As foreshadowed in the July newsletter, the Act has been amended to require veterinary services
partnerships, as well as veterinary services companies, to notify the Board of particulars of their office(s)
and the partners’ details. A veterinary services partnership is defined as ‘a partnership that carries on a
business, all or part of which consists of the provision of veterinary services’.

The Board is required to keep a list of all veterinary service entities (i.e. companies and partnerships).

A veterinary services company or partnership that is not on the list must not provide veterinary services.

There are no fees associated with the notification of a veterinary services entity.

For those companies that have not yet provided an update and for all partnerships, please complete and
return the form on the VBT website under ‘Veterinary Services Entities’.

The preceding summary of the changes to the Act is not meant to be a definitive list of the changes. It is
recommended that vets should obtain a copy of the Act and Regulations from the legislation website
www.thelaw.tas.gov.au or from the Government Printer – Print Applied Technology.

http://www.thelaw.tas.gov.au/

