

SOUTH AFRICAN VETERINARY COUNCIL OIE REGIONAL SEMINAR VETERINARY STATUTORY BODIES

2011

ACT OF PARLIAMENT (19 of 1982)

- South African Veterinary Council (SAVC) is a statutory body
- The Veterinary & Para-Veterinary Professions Act, No 19 of 1982:
 - describes the objects, powers, functions of the SAVC
 - Prescribes constitution, meetings and committees of SAVC (qualifications, tenure and vacation of office)
 - Appointment of registrar and staff

OBJECTS of the SAVC

- Regulate professions (veterinary and para-veterinary)
 - Determine minimum standards of training for prescribed qualifications
 - Determine standards for and control professional conduct
 - Advise Minister on matters affecting the professions
 - General: protect interests of and maintain status of professions
-

REGULATION OF PROFESSIONS

- Registration with the SAVC is compulsory to practice as a veterinarian, veterinary specialist, veterinary nurse (1982) veterinary technologist (1988) laboratory animal technologist (1997), animal health technicians (2004)
 - Students register with the SAVC
 - SAVC may **in addition** authorise persons
-

Minimum standards of training

- Prescribed qualifications that allow automatic registration
 - Regulations determine the minimum curriculum content and duration
 - Within a six year cycle all subjects presented in the final year or presentation are monitored
 - Within a ten year cycle program is monitored by way of visitation to the training institution
-

Standards of conduct

- Rules determining standards of conduct and minimum standards for veterinary facility (consulting rooms and hospitals)
 - Code of Conduct and Practice
 - Continuing professional development
 - Complaints procedure
 - Ad hoc inspections to registered facilities
-

Advice to the Minister

- Compulsory Veterinary Community Services
 - Regulation of Veterinary Medicines
 - Regulation of Merchandising
-

FUNDS

- Registration and maintenance fees levied on students and persons registered to practice veterinary or para veterinary professions
- Authorisation fees levied on person authorised to practice veterinary or para-veterinary professions
- Investments
- Advertisements & sponsorships
- Fines

FUNDS (contd)

- Veterinary professions**
- Para-veterinary professions**
- Authorisation fees**
- Interest received**
- Advertising & sponsorships**

ACCOUNTABILITY

- Proper bookkeeping and auditing
- Annual report to the Minister and tabled in Parliament
- Annual report and financial statements are open for inspection to the public

DETERMINE THE MINIMUM STANDARDS OF TUITION AND TRAINING FOR VARIOUS QUALIFICATIONS Section 3 (b)

Sections 23 & 43

- ❑ EDUCATION COMMITTEE (3 meetings per year)
- ❑ SPECIALIST COMMITTEE (2 meetings per year)

Recommendations made to COUNCIL

- ❑ Minimum standards for undergraduates
 - Monitoring undergraduate qualifications
 - Examination of non – prescribed qualifications
-
- ❑ VISITATION TO INSTITUTIONS (2011 – UP)
 - ❑ LIAISON - SAQA, CHE, HEQC

CONTROLS PROFESSIONAL CONDUCT

Section 3 (c)

Sections 31,32,33 and Rules 34 -39

- INVESTIGATION COMMITTEE (5 Meetings)
 - Preliminary investigation
 - Formulates allegations that are to be investigated
 - Determines the experts and recommend appointment of Inquiry Body
 - Considers admissions of guilt

- INQUIRY BODY(IES) (20 Meetings)
 - Hear the evidence, make a finding and impose a penalty

- REVIEW DECISIONS: COUNCIL
 - IC and IB (Amendment to Act – Appeal Committee)

- INSPECTIONS
 - Carried out by Inspectors

- PRE-ADVICE SCREENING COMMITTEE ON INSPECTIONS makes recommendations to COUNCIL

REGULATES THE PROFESSIONS AND REGISTERS PERSONS - Section 3(a)

Relevant sections 18,19,21,22,23(1)(c) 24,25,27 & 28

- REGISTRATION OF PERSONS:

Students, Veterinarians, Veterinary nurses, Veterinary Technologists, Laboratory Animal Technologists, Animal Health Technicians, Close Corporations & Incorporated Companies

Mainly an Administrative task

- LETTERS OF GOOD STANDING:

Administrative task

- AUTHORISATIONS ito SEC 23 (1)(C):

Animal Welfare Assistants & Others

COUNCIL

- REGISTRATION OF FACILITIES:

Veterinary clinical facilities

Mainly an Administrative task

Exemption of minimum requirements

COUNCIL

OTHER

- **DETERMINES THE STANDARDS OF PROFESSIONAL CONDUCT** Section 3(d)
 - **PROMOTES EFFICIENCY AND RESPONSIBILITY OF THE PRACTICE** Section 3(e)
 - **PROTECTS THE INTERESTS** Section 3 (f)
 - **MAINTAINS & ENHANCES STATUS** Section 3 (g)
 - **ADVISES THE MINISTER ON MATTERS AFFECTING THE PROFESSIONS** section 3 (h)
-

HOW ARE THESE AND OTHER FUNCTIONS CARRIED OUT?

□ **COUNCIL** -

- meets 5 times per year

Resolutions – policy, rulings, rules, updating of Code of Conduct, ratifies recommendations of Committees and reviews decisions

- **EXECUTIVE COMMITTEE** (3 members) - takes *Interim* decisions via electronic communication

□ **VARIOUS COMMITTEES**

Administration executes decisions

COMMITTEES

- *Ad hoc* Committees
- CPD Accreditation committee –electronic communication
- Education Committee - meets 3 times per year
- Fees Committee – meets 2 times per year
- Investigation Committee - meets 5 times per year
- Registration and Authorisation Committee – meets 5 times per year
- Specialist Committee meets if and when required
- Pre – Advice Screening Committee on Inspections – meets 1/2 per year

LIAISON

- **Department of Agriculture**
 - **Animal Welfare Organisations**
 - **SAVA, VNASA, SAVT, SAALAS**
 - **National Horse Racing Authority (NHRA)**
 - **Health Professions Council SA (HPCSA)**
 - **SA Pharmacy Council (SAPC)**
 - **Chiropractors, Homeopaths and Allied Health Professions Council**
 - **Medicines Regulatory Authority**
-

OVERVIEW OF THE ACT

- Section 1: Definitions
- Section 4: Right to enter into agreements
- Section 5- 8: Constitution of Council
- Section 9: Election of President and Vice-President
- Section 10: Meetings – *arranged by Administration*
- Section 11: Executive committee
- Section 12: Other Committees
- Section 13: Allowances
- Section 14: Appointment of Registrar and Staff
- Section 15: Funds
- Section 16: Bookkeeping
- Section 17: Annual report
- Section 18: Keeping of registers
- Section 19: Proof of Register
- Section 20: Qualifications for registration – **Minister & Council**
- Section 21: Para-veterinary professions – **Minister & Council**
- Section 22: Registration of students
- Section 23: Unregistered persons
- Section 23(1)(c): Authorisations

OVERVIEW CONTINUED

- Section 24: Requirements for registration
 - Section 24 (1A)
 - Section 25: Registration
 - Section 26: Maintenance
 - Section 27: Alteration of registration
 - Section 28: Termination of registration
 - Section 29: Allocation of designation: **Minister**
 - Section 30: Rules: **Council approved by Minister**
 - Section 31 – 33: Inquiries into professional conduct
 - Section 34: Dispensing of medicine
 - Section 35: Charges for rendering service
 - Section 36: Obligations of employers
 - Section 37: Secrecy
 - Section 38: Correction of errors
 - Section 39: Defect in form not to invalidate documents
 - Section 40: Limitation of liability
 - Section 41: Offences and penalties
 - Section 43: Regulations: **Minister**
 - Section 44: Repeal of laws
 - Section 45: Short title
-

Remuneration

- In terms of Section 13 (1) councillors and committee members may be paid out of Council funds
- Travelling and subsistence allowances as the council may determine
- Currently R 2415.00 per day (to make provision for loss of income/ pay locum fee) plus travelling expenses
- Section 13(2) any member who is an officer (defined in terms of the Public Service Act) receives an allowance in accordance with the laws governing his employment by the State.

THE ADMINISTRATION

Acting Registrar – Lynette Havinga savc@savc.org.za

B.A, B.A. Hons

Legal Director - Shikshah Dowlath Singh legal@savc.org.za

LLB, Cert Advanced labour Law – Admitted Attorney

Administrative Assistant – C Block complaints@savc.org.za

Bookkeeper – S Nqawe bookkeeper@savc.org.za

Receptionist and Administration Co-ordinator – S Nkwana meetings@isavc.org.za

Examination and Monitoring Co-ordinator – G St Francis exams@savc.org.za

Senior Registration Official – T Coetzee registration@savc.org.za

Registration Official – M Mkhathswa

Junior Registration Official – J Mokoka

General office assistant – Mirriam Sithole

Thank you

www.savc.org.za

South African Veterinary Council

QUESTIONS

