
1

MEDICAL
REGISTRATION IN
NEW ZEALAND
Medical Council of New Zealand, July 2013

TE KAUNIHERA RATA O AOTEAROA
MEDICAL COUNCIL OF NEW ZEALAND

Protecting the public, promoting good medical practice
Te tiaki i te iwi whānui me te whakatairanga pai i te mahi e pā ana ki te taha rongoā

2

1

The primary purpose of the Medical
Council of New Zealand is to
promote and protect public health
and safety through the registration of
appropriately trained doctors and the
maintenance of medical competence.

The Council ensures competence of doctors in New Zealand through such
processes as:
■■ the accreditation of New Zealand and Australian medical schools

■■ assessment of overseas qualifications

■■ accreditation of postgraduate training and continuing professional development programmes.

The Council has also established supervision processes for newly registered doctors, and
recertification processes for those who renew their practising certificates annually.

Maintenance of standards also requires identification and assistance for those doctors who, for
health or other reasons, are not practising at an adequate standard.

The Council works with the public and the profession to achieve this. Complaints investigation is
done by the Health and Disability Commissioner, while discipline matters are considered by Health
Practitioners Disciplinary Tribunal.

2

3

Contents

Background information
Legislation	 4

Practice of medicine	 4

Fitness for registration	 5

Scopes of practice	 5

Working in New Zealand
Induction to medical practice in New Zealand	 7

Supervision	 7

Your responsibilities
Practising certificates, competence and fitness to practise	 9

Changing employment or supervision arrangements	 10

What happens at the end of the period of supervision?	 11

Changing address	 12

Recertification and continuing professional development (CPD) 12

Health, discipline and competence review	 14

Communication
Doctors’ communication with the Council office	 15

Council’s communication with doctors	 15

Further information
Public information	 16

Personal information	 16

Health Practitioners Index	 17

Cancellation of registration	 17

Workforce survey	 18

Disciplinary Levy	 18

Appendices
Appendix A - General scope of practice	 20

Appendix B - Registration requirements and changing scopes	 23

Appendix C - Forms	 25

4

Background
information

Legislation

1. �	� Medical practice in New Zealand is governed by the Health
Practitioners Competence Assurance Act 2003 (HCAA).

2. �	� The Medical Council of New Zealand (the Council) is the
registration authority responsible for implementing this
legislation to regulate doctors.

3. �	� The principal purpose of the HPCAA is to protect the health
and safety of the public by ensuring doctors are competent
and fit to practise medicine.

Practice of medicine

4. 	�� To practise medicine in New Zealand all doctors must:

■■ be registered, and

■■ hold a current practising certificate.

5. �	 The Medical Council defines the practice of medicine as:

■■ �advertising, holding out to the public, or representing in
any manner that one is authorised to practise medicine
in New Zealand

■■ �signing any medical certificate required for statutory
purposes, such as death and cremation certificates

■■ �prescribing medicines whose sale or supply is legally
restricted to prescription by medical practitioners

■■ �assessing, diagnosing, treating, reporting, or giving
advice in a medical capacity, using the knowledge,
skills, attitudes and competence initially attained for
the MB ChB degree (or equivalent) and built upon

5

in postgraduate and continuing medical education,
wherever there could be an issue of public safety.

	� ‘Practice’ in this context extends beyond clinical medicine to
include teaching, research, medical or health management.
This may be in hospitals, clinics, general practices and
community or institutional contexts, whether paid or voluntary.

Fitness for registration

6. 	 The Council may register a doctor only if the applicant:

■■ �has satisfied the Council that he or she is able to
communicate effectively in and comprehend English

■■ �has not been convicted by any court of an offence
punishable by imprisonment for three months or longer,
and the offence does not affect the doctor’s fitness to
practise

■■ �does not suffer from a physical or mental disorder that
may affect his or her ability to practise medicine

■■ �is not under investigation or the subject of professional
disciplinary proceedings in New Zealand or in another
country, and any investigation does not affect his or her
fitness to practise

■■ �is not subject to an order of a professional disciplinary
tribunal (in New Zealand or overseas), or of an
accredited educational institution, or of an authority or
of a similar body in another country; unless any order in
existence does not affect his or her fitness to practise

■■ is not a danger to the health or safety of the public.

Scopes of practice

7. 	� Once you complete the registration process you will be
registered within a ‘scope of practice’.

8. �	� Your scope of practice will depend on your qualifications,
your experience, and the purpose and duration of your
employment or appointment in New Zealand.

6

9. �	� For 12 months, and in some cases significantly longer,
certain conditions will be included in your scope of practice
such as where you may work, who your supervisor is, and
the duration of your appointment.

	� There may also be requirements you must fulfill before you
can change to a different scope. (See Appendix B for details.)

10. �	� You may work only within those conditions. If your
employment situation changes you must apply to change
those conditions. If all policy requirements are satisfied a new
practising certificate showing those changes will be issued.

11. 	� To apply for a change to your practising certificate
conditions, follow the instructions in paragraphs 30–34.

12. 	� Doctors who want to become permanently registered are
usually required to work under supervision for at least 6-12
months in either a:

■■ provisional general scope, or

■■ provisional vocational scope.

13. 	� Doctors visiting New Zealand for a special purpose as
defined by Council will be registered within a special
purpose scope of practice, for a specified period of time.

14. 	� The scopes of practice are defined in Appendix A. To apply
for a change to your scope, follow the instructions in
paragraphs 35–37. All supervision reports must be received
before Council will authorise a change of scope.

15. 	� Working outside your scope of practice may be considered
a disciplinary matter. You may be referred to a Professional
Conduct Committee to determine whether any action is
required.

7

Working in
New Zealand

Induction to medical practice in New Zealand

16. 	� Your employer is required to provide you with a full
induction and orientation programme to help you learn
about medical practice in New Zealand. Your induction will
include information about cultural awareness of the patient
groups you will be working with and the community you
will be working in. Individual doctors are reminded to be
aware of the cultural needs of their patients, colleagues and
communities, and to ensure they learn about the culture of
their working environment.

Supervision

17. 	� Council requires you to work under supervision for a specified
period, and your employer is required to ensure you have
appropriate supervision for as long as the Council requires.

18. 	� Doctors registered within either a provisional general or
provisional vocational scope of practice must satisfy certain
requirements before supervision will be lifted.

		

8

Scope of practice Minimum
supervision
requirements1

Registration pathway

General scope 12 months New Zealand and Australian
interns

6 months UK and Irish graduates
12 months Doctors who have worked in

a comparable health system
12 months NZREX graduates

Vocational scope 6 - 12 months UK and Irish doctors
assessed as having
qualifications, training
and experience equivalent
to the NZ / Australasian
Fellowship

12 – 18
months

Overseas doctors assessed
as having qualifications,
training and experience
nearly equivalent to the NZ
/ Australasian Fellowship

Special purpose
scope

For the
duration of
registration

Special purpose scope
doctors will remain under
supervision for as long as
they are registered in NZ

19. 	� If you do not meet all the requirements during the usual
timeframe, your provisional scope may be extended. If
the conditions are not satisfied within 24 months the
Registrar may refer a subsequent application for a practising
certificate to Council to decide whether a further practising
certificate will be issued.

20. 	� When you are registered you will be referred to Council’s
booklet Induction and supervision for newly registered doctors.

	 This booklet explains what supervision is required.

21. 	� Your supervisor is required to report to Council on your
performance every 3 months, or as requested by Council.

1	� Where appropriate, Council may
also require that the doctor meet
assessment requirements other
than supervision before their
provisional period of registration
may end.

9

Your
responsibilities

Practising certificates, competence and fitness
to practise

22. 	� You may only practise medicine in New Zealand if you are
registered and hold a current practising certificate.

23. 	� The practising certificate is Council’s assurance to the public
that you are competent to practise.

24. 	� Your first practising certificate will be issued to cover either
the duration of your appointment or until you start your
practising certificate cycle (determined by your birth date).

25. 	� Full details of practising certificate cycles are explained on
the Council’s website.

26. 	� To apply for a new practising certificate you must complete
an application form which will ask you:

■■ �for details of your recertification activities (including CPD)

■■ �to disclose any issues about your fitness to practise
or competence that have arisen during the previous
12 months.

27. 	� If we have received a complete application and your
payment before the expiry of your existing practising
certificate, you are deemed to hold a practising certificate.
This will remain in effect from the date the completed
application and fee payment is received until the date the
new certificate is issued, or until we notify you the certificate
will not be issued. This process allows you to legally continue
practising if there are delays in issuing the new certificate.

28. 	� Please allow at least 20 working days for your practising
certificate to be processed.

10

29. 	� If it appears that you have not complied with the recertification
requirements, or if there are any issues that may affect
the health and safety of your patients we will contact you.
Information about Council’s processes for dealing with doctors’
competence and health issues is on our website.

IMPORTANT REMINDER

■■ �Giving incorrect information on your application form is
an offence. So is practising without a practising certificate
or practising outside the scope specified on your
practising certificate. On summary conviction, this carries
a fine of up to $10,000.

■■ �Your patients maybe disadvantaged if you practise
without a practising certificate. They may not qualify
for payments from ACC, or for reimbursement from
their medical insurance that they would otherwise have
received.

■■ �Your medical indemnity insurance may not be valid if you
practise without a current practising certificate.

■■ �Practising certificates will not be backdated to cover work
done without a current certificate.

■■ �Make sure you apply for your new practising certificate
as soon as you receive your renewal notice as we will not
backdate them.

Changing employment or supervision
arrangements

30. 	� Your practising certificate will show your authorised scope
of practice and any conditions included in your scope, such
as where you are employed, who your supervisor is, and the
dates of your employment.

31. 	� Before you change your employment or supervision
arrangements while you are registered within a provisional
scope, you must apply for a variation to your practising
certificate.

11

32. �	� You need to send in an application form, supervision report,
documentation and fee as indicated on the application form.
This must all be received in the Council office before your new
arrangements start, so that your application can be processed.

33. 	� Your application must satisfy Council policy, and a new
practising certificate will be issued only if employment in an
accredited or an approved position has been arranged. Your
employer will usually organise the application. However, you
are responsible for having a valid practising certificate before
you start work.

34. 	� Please allow a minimum of 20 working days to process your
application.

What happens at the end of the period of
supervision?

35. 	� When you have completed your supervision time you may
apply to change to either a general or vocational scope
(whichever is relevant). You must complete the appropriate
form and send it to the Council office with a supervision
report, documentation, and fee, as indicated on the
application form.

36. 	� Use one of these forms (which you can download from the
Council website) to apply for registration within a general or
vocational scope:

■■ �COS3 From provisional general to general (interns and
NZREX graduates)

■■ �COS4 From provisional general to general (other)

■■ �COS5 From provisional vocational to vocational.

37. 	� Please allow 20 working days to process your application.

http://www.mcnz.org.nz/assets/Forms/COS3.pdf
http://www.mcnz.org.nz/assets/Forms/COS4.pdf
http://www.mcnz.org.nz/assets/Forms/COS5.pdf

12

Changing address

38. 	� You are legally required to provide Council with three
addresses:

■■ postal address

■■ residential address

■■ work address.

39. 	� Your postal address may be your residential or work address,
or it may be a different address (eg a PO Box number).

40. 	� Your postal address will be used to send routine mail
(eg practising certificate application forms, newsletters).

	� You will be asked to nominate one address as your registered
address for the medical register. This may be different to your
postal address. Only your registered address will be published
in the medical register and made available to the public.

	� If you don’t want your registered address to be published on
the medical register you must write to / email the Council.

	� If any of your addresses change, you are legally required
to advise us. We acknowledge all change of address
notifications in writing.

	� If we send mail to you and you do not reply, or if the mail
is returned to us, we will then write to you by registered
post. If you still do not reply, your registration may be
cancelled and you will have to reapply to continue or resume
practising medicine in New Zealand.

Recertification and continuing professional
development (CPD)

You are required to comply with the recertification programme
that is relevant to your particular scope of practice. Recertification
programmes include CPD. CPD is continuing medical education,
peer review and clinical audit. Compliance with recertification
requirements ensures you are clinically and culturally competent
to practise medicine as required in the HPCAA.

13

Before Council issues your practising certificate you must be
able to show clearly that you are complying with recertification
requirements. When your practising certificate is issued, this
means you are recertified.

Details of recertification requirements are in Council’s booklet
Recertification and continuing professional development.

The Council’s definition of cultural competence is:

‘Cultural competence requires an awareness of cultural
diversity and the ability to function effectively, and respectfully,
when working with and treating people of different cultural
backgrounds. Cultural competence means a doctor has the
attitudes, skills and knowledge needed to achieve this. A
culturally competent doctor will acknowledge:

■■ That New Zealand has a culturally diverse population.

■■ �That a doctor’s culture and belief systems influence his or her
interactions with patients and accepts this may impact on
the doctor-patient relationship.

■■ �That a positive patient outcome is achieved when a doctor
and patient have mutual respect and understanding.’

The Council has produced several resources on cultural
competence which can be downloaded from our website.

Cultural mores identified by the Council are not restricted to
ethnicity, but also include (and are not limited to) those related
to gender, spiritual beliefs, sexual orientation, lifestyle, beliefs,
age, social status or perceived economic worth.

The Council emphasises that doctors need to be able to recognise
and respect differing cultural perspectives of patients, for the
purpose of effective clinical functioning in order to improve
health outcomes for patients.

http://www.mcnz.org.nz/assets/News-and-Publications/Booklets/Continuing-Professional-Development.pdf
http://www.mcnz.org.nz/news-and-publications/statements-standards-for-doctors/

14

Health, discipline and competence review

When you are registered the Council will refer you to its
publication Cole’s Medical practice in New Zealand.

It is important to familiarise yourself with these sections:

■■ Good medical practice

This section outlines the duties and responsibilities of a doctor
registered in New Zealand, and is used as the basis for the
standard of practice in this country

■■ Doctors’ health

■■ Discipline

■■ Performance assessments.

http://www.mcnz.org.nz/news-and-publications/cole-s-medical-practice-in-new-zealand/
http://www.mcnz.org.nz/news-and-publications/cole-s-medical-practice-in-new-zealand/

15

Communication

Doctors’ communication with the Council office

Our office hours are 8.30am—5.00pm. You can contact staff by
email, phone or mail. Please make an appointment if you wish to
visit the Council office.

Each doctor is assigned a registration coordinator, who is the first
point of contact for registration queries.

Other Council staff are here to help you with enquiries about
health and rehabilitation, prevocational and vocational education,
complaints, performance, and Council statements and policies.

You should contact the Council Registrar for advice about
professional standards issues. Council meets every two months
to discuss registration matters that fall outside registration policy,
among other issues.

Council’s communication with doctors

Full details of Council’s policies, statements and resources are
available on our website.

A set of Council statements, which are reviewed regularly, are
available without charge by emailing info@mcnz.org.nz.

The Council publishes Medical Council News, a newsletter, three
times a year. These newsletters are sent to all registered doctors
and we recommend you keep them for future reference.

The Council also publishes an annual report each year, which can
be viewed online.

mailto:info@mcnz.org.nz

16

Further
information

Public information

The Council is required to maintain a register listing all registered
doctors’ details. The Council does not publish a hard copy of the
register, but it is available electronically. You can also search an
online version of the register at www.mcnz.org.nz.

The medical register is a public document, and these details are
available to any member of the public:

■■ Your name

■■ Your registered address*

■■ Your registered medical qualifications

■■ Your registered scope(s) of practice

■■ Your registration dates

■■ Whether you hold a practising certificate

■■ Any conditions on your scope(s) of practice

■■ Suspension from the register (if applicable).

	 * Addresses are not published on the online register.

	 * �If you have objected in writing, your address will not appear
in the medical register or be made available to the public.

Personal information

64. 	� All information provided on the application for medical
registration is personal information in terms of the Privacy
Act 1993. You may ask at any time to see it, and correct it if
necessary.

www.mcnz.org.nz

17

Health Practitioners Index

The Ministry of Health has developed and is implementing the
Health Practitioner Index (HPI) with support from ACC and health
practitioner registration agencies (termed Responsible Authorities
in the Health Practitioners Competence Assurance Act).

The Health Practitioners Index (HPI) is a national database that
will hold information about all health practitioners, practitioner
organisations (employers) and health delivery facilities.

The HPI will uniquely identify health providers, organisations and
facilities, so providers can transfer, access and manage health
information electronically and securely.

Health practitioner data is being supplied to the HPI by the
Responsible Authorities, for example the Medical Council who
have signed a Data Provision Agreement.

The HPI comprises three separate indexes for:

■■ �Practitioner – HPI-CPN (Common Person Number, eg,
12ABCD)

■■ Organisation – HPI-ORG (eg, GA1234)

■■ Facility – HPI-FAC (eg, FB1032).

The Council provides public register information about all
registered doctors, as well as their date of birth and sex (for
identification) to the Ministry of Health, under a Data Provision
Agreement for the purposes of the HPI.

Full details about the HPI are available on the Ministry of Health’s
website.

Cancellation of registration

If you are no longer practising medicine, you may apply to Council
to have your registration cancelled at any time. Your registration will
also be cancelled if we cannot locate you, or once your employment
ceases, if you are registered within a special purpose scope.

Cancellation will not affect your liability for any act done or made
before the date your registration is cancelled.

To be restored to the register, check Council’s restoration policies
and processes on our website.

http://www.health.govt.nz/our-work/health-identity/health-practitioner-index
http://www.health.govt.nz/our-work/health-identity/health-practitioner-index

18

Workforce survey

When you apply for a practising certificate you will be asked
to complete a workforce survey about your current medical
work, including location, work type, level of employment, hours
worked per week, employer, and ethnicity. The survey provides
statistical information (which does not identify any individual) for
workforce planning to the Ministry of Health, training institutions
and medical researchers.

Disciplinary Levy

The disciplinary levy is part of the practising certificate fee. It
funds the costs of the Health Practitioners Disciplinary Tribunal
and the Professional Conduct Committees.

David Dunbar
Registrar

July 2013

19

Appendices

20

Appendix A

Scopes of practice
We have defined three categories of scopes of practice:

■■ �general – eg resident medical officers (RMO) in vocational
training

■■ �vocational – eg doctors who have completed their vocational
training and have been awarded (or gained) a postgraduate
qualification

■■ �special purpose– eg doctors visiting New Zealand for a
specific reason such as a locum tenens for up to 12 months.

The two additional scopes, provisional general scope and
provisional vocational scope, require doctors to work under
supervision for at least 6 to 12 months.

General scope of practice

A doctor who has completed the requirements of a provisional
general scope can be registered within a general scope of practice.

Examples are RMOs who have completed their first postgraduate
year and may be in vocational training; doctors who have not
started, or have chosen not to do vocational training; or doctors
nearing retirement who are no longer meeting the requirements
for registration within a vocational scope of practice.

A doctor registered within the general scope of practice must
comply with the recertification requirements for doctors in a
general scope of practice, to maintain and improve competence
and be recertified each year.

Vocational scope of practice

A doctor who has completed his or her vocational training as a
specialist and has appropriate qualifications and experience, can
be registered within a vocational scope of practice. There are 36
vocational scopes recognised by Council. These vocational scopes
are listed on Council’s website.

http://www.mcnz.org.nz/get-registered/scopes-of-practice/vocational-registration/types-of-vocational-scope/

21

A doctor registered in a vocational scope must participate in an
approved recertification programme to maintain competence
and be recertified each year.

Provisional general scope

All newly registered doctors must work under supervision for at
least 6-12 months.

During this time they are registered within a provisional general
scope of practice and their performance will be assessed by
senior colleagues.

They must complete certain requirements to be registered within
a general scope.

New Zealand and Australian graduates who have already
completed their internship in Australia are exempt from working
under supervision.

Provisional vocational scope

International medical graduates who have completed vocational
training programmes, and who are not already registered in New
Zealand must work under supervision for 6-18 months. They are
registered within a provisional vocational scope of practice.

During this time they must complete Council’s requirements
for registration in a vocational scope. Those requirements
may include working in a formal assessment position and/or
undertaking a vocational practice assessment.

Special purpose scope

A doctor who satisfies the registration criteria to visit New
Zealand for one of the following defined and specific reasons may
be registered within a special purpose scope of practice:

■■ a visiting expert / teacher

■■ for postgraduate training and/or experience

■■ a medical researcher

■■ a locum specialist working in New Zealand for up to 12 months

22

■■ help in an emergency or for any other reason

■■ help during a pandemic or disaster

■■ provide teleradiology services.

These doctors will be required to work under supervision for the
duration of their employment or appointment.

This ‘special purpose’ scope of practice is not a pathway to
permanent registration, nor can any time spent on a special
purpose scope be counted towards any other form of registration.

 

23

Appendix B

Registration
requirements and
changing scopes

Registration pathways

1. 	 New Zealand and NZREX graduates (interns).

	� Interns may be registered within a provisional general scope
of practice for up to two years to work:

■■ �in a New Zealand hospital or general practice accredited
by the Council

■■ �under the supervision of a registered doctor approved
by the Council

■■ for a minimum of 40 weeks, during which he or she:

		 — �completes at least 4 three-month runs of which
at least 2 are category A runs (one surgical and 1
medical) and 2 may be either category A or B runs
(medical or surgical)

		 — �completes 3 satisfactory runs immediately prior to
registration in a general scope of practice, at least
2 of which must be in different disciplines

		 — is certified as competent in cardiac life support.

		� To qualify for registration in a general scope they must
complete the requirements in the Council’s publication
Education, training and supervision for interns, and be
recommended for registration by the intern supervisor.

http://www.mcnz.org.nz/assets/News-and-Publications/Booklets/Education-and-Supervision-for-interns.pdf

24

2. 	� Competent authorities (United Kingdom and Irish graduates)

	� Graduates of university medical schools accredited by
competent authorities and who have completed their
internships in the UK or Ireland, will be registered within a
provisional general scope to work:

■■ �in a New Zealand hospital, general practice, educational
institution or other organisation approved by the Council

■■ �under the supervision of a registered doctor approved
by the Council

■■ for at least 6 months full time or equivalent

■■ �completes two satisfactory runs immediately prior to
registration in a general scope of practice.

	 To qualify for registration in a general scope they must have:

■■ �completed 6 months working within a provisional
general scope

■■ �received satisfactory reports for the 2 runs completed
(or 6 months worked) immediately before applying for
registration within a general scope

■■ �been recommended for registration within a general
scope of practice by their supervisor.

3. 	 Comparable health systems

	� Doctors who have worked for 36 of the last 48 months in a
country with a comparable health system to New Zealand’s and
who have full registration in their country may be registered
within a provisional general scope of practice to work:

■■ �in a New Zealand hospital or general practice approved
by the Council

■■ �under supervision of a registered doctor approved by
the Council

■■ �for at least 1 year full time or equivalent

■■ �in a position for which the doctor has appropriate
experience.

25

	� To qualify for registration within a general scope they must
have:

■■ �completed 12 months’ practice within a provisional
general scope of practice

■■ �received satisfactory reports for the 3 runs completed
(or 9 months worked) immediately before applying for
registration within a general scope

■■ �been recommended for registration within a general
scope of practice by their supervisor.

The Council may propose to include conditions on a doctor’s
general scope of practice if it is thought necessary in the interests
of public health and safety.

Contact details

Medical Council of New Zealand
Level 13, 139Willis St
P O Box 11649
Wellington 6142

PHONE 0064 4 384 7635
FREEPHONE 0800 286 801
Email mcnz@mcnz.org.nz
Website www.mcnz.org.nz

Updated May 2013

ISBN 978-0-9582792-2-2

mailto:mcnz@mcnz.org.nz
http://www.mcnz.org.nz

26

Appendix C

Forms
■■ Download CPD1 Collegial relationship agreement

■■ Download CPD2 Record of collegial relationship meetings

■■ Download CPD3 Record of clinical audit

■■ Download CPD4 Record of educational activities

■■ Download CPD5 Record of peer review

■■ Download CPD6 Record of optional activities

■■ Download CPD7 Training Registrar confirmation

■■ �Download CPD8 Recertification programme for doctors
registered in a general scope

■■ �Download CPD9 Verification of recertification requirements
for doctors working at District Health Boards as Medical
Officers

http://www.mcnz.org.nz/assets/Forms/CPD1.pdf
http://www.mcnz.org.nz/assets/Forms/CPD2.pdf
http://www.mcnz.org.nz/assets/Forms/CPD3.pdf
http://www.mcnz.org.nz/assets/Forms/CPD4.pdf
http://www.mcnz.org.nz/assets/Forms/CPD5.pdf
http://www.mcnz.org.nz/assets/Forms/CPD6.pdf
http://www.mcnz.org.nz/assets/Forms/CPD7.pdf
http://www.mcnz.org.nz/assets/Forms/CPD8.pdf
http://www.mcnz.org.nz/assets/Forms/CPD9.pdf

