Engineering Council of South Africa (ECSA)

An Overview

CAPEC - CESA

13 December 2013

Structure of the Engineering Profession

- ECSA: A statutory body created by Acts of 1968, 1990, 2000
- Regulates the practice of engineering in South Africa through
 - Registration
 - Accreditation of engineering education programmes
 - Regulating Professional Conduct
 - Setting standards for education and registration
- Act in the interest of public health and safety in engineering for the benefit of the public
- ECSA partners with the engineering voluntary associations

Engineering Voluntary Associations

Serve the interests of their members, promote their disciplines

- Consulting Engineers South Africa (CESA)
- Aeronautical Society of SA (AeSSA)
- SA Institute of Agricultural Engineers (SAIAE)
- SA Institution of Chemical Engineers (SAIChE)
- SA Institution of Civil Engineering (SAICE)
- SA Institute of Electrical Engineers (SAIEE)
- SA Institute for Industrial Engineers (SAIIE)
- SA Institution of Mechanical Engineering (SAIMechE)
- SA Institute of Mining and Metallurgy (SAIMM)
- Institute of Professional Engineering Technologists (IPET)
- Chamber of Engineering Technology (COET)
- + others

Relationships in the Profession

Engineering Voluntary Recognition **ECSA Associations Functions: CESA Nominate Council and** Register **AeSSA Committee Members** Accredit SAIAE Regulate Professional SAICHE Conduct SAICE **Provider Peer Assessors**, Set Standards SAIEE **Accreditors, Investigators** Act in the interests of SAIIE the public SAIMechE Advise government SAIMM **Presidents Forum IPET** COET

Categories of Registration

Professionals

- Professional Engineers
- Professional Engineering Technologists
- Professional Engineering Technicians
- Professional Certificated Engineer

Specified Categories

- Lift Inspector
- Lifting Machinery Inspector
- Medical Equipment Maintainer

ECSA's Education Functions

- Accreditation of qualifications
 - Engineering qualifications:
 - BEng-type: 8 universities offering 51 programmes
 - Technology Qualifications:
 - BTech: 10 providers offering 95 programmes
 - National Diploma: 11 providers offering 103 programmes
- Evaluation of qualifications
- Policy advice on engineering education

Professional Registration Requirements

For registration as a professional in a category, the applicant must

- (a) satisfy the relevant educational outcomes determined by council
- (b) demonstrate competence as measured against standards determined by the council

Note: (a) is equivalent to the candidate requirements.

After graduation, at least 3 years (usually more) of training and experience required for registration

PROCEDURE TO REGISTER WITH ECSA

Step 1:"Candidate" Registration in order to have qualifications evaluated.

All applicants with non-accredited and non South African qualifications have to apply for "Qualification Evaluation" which is done by ECSA's Qualification Examinations Committee(QEC).

Candidate Engineer	BSc(Eng)/BEng
Candidate Eng Techno	BTech
Candidate Cert Eng	Cert of Competency
Candidate Eng Techni	National Diploma from UOT

Register of Engineering Professionals By Race

		Race			
Category	Total	M/F	M/F-	M/F-	M/F-
		Indian	African	Coloured	White
Professional Engineer	16 182	876	1336	160	13810
Professional					
Engineering	4704	406	949	180	3169
Technologist					
Professional Certificated	1073	39	57	11	966
Engineer		39	37	1 .1	900
Professional	3116	229	1724	138	1025
Engineering Technician	2110	229	1/24	130	1023
TOTAL @ 31 October	25 075	1 550	4 066	489	18970
2013	23 0/3	1 330	4 000	469	109/0

Register of Candidate Categories By Race

Category Total		Race			
	Total	M/F- India n	M/F- African	M/F- Coloured	M/F- White
Candidate Engineer	7 387	1 092	2 206	175	3914
Candidate Engineering Technologist	3 094	267	2 101	115	611
Candidate Certificated Engineer	287	24	120	13	130
Candidate Engineering Technician	5 457	312	4 395	136	614
TOTAL @ 31 October 2013	16 225	1695	8 822	439	5269

THANK YOU!

Website : www.ecsa.co.za

Email: engineer@ecsa.co.za

Tel No: (011) 607 9500

Offices: Waterview Corner,

Building 2 Ernest

Oppenheimer Avenue,

Bruma

Professional Development Model

Renewal of Registration Through CPD

- Engineering Profession Act, 2000 requires Renewal of Registration.
- Renewal of registration is linked to continuing professional development (CPD) over five year cycles.
 - 5 Credits per annum (25 over 5 year cycle) needed for renewal of registration.
 - CPD Credits awarded for
 - Developmental Activities (1credit required per year)
 - Work-based Activities
 - Individual Activities

Educational Accords

International educational agreements provide for:

- Mutual recognition
- Benchmarking

of programmes providing the educational foundation for practice in each category

Washington Accord	Professional Engineer
Sydney Accord	Professional Engineering Technologist
Dublin Accord	Professional Engineering Technician

