Policy  -  Rescinding Decision to Cancel Registration
Cancellation of Registrations due to Failure to Pay Annual Fees
Council, at its meeting held on 10 April 2003 approved the following policy:
(1)   Any decision by the Finance and Staff Committee relating to – 
(a)  the determination of a date before which the prescribed annual fee must be paid; and to
(b)  cancel the registration of a person in terms of Section 20(1)(a)(iii) of the Act for failure to pay such prescribed annual fee,
will be rescinded if such person, having become aware of such cancellation, and within 12 months after the date on which the cancellation was effected, -
(i)  submits a written representation to ECSA requesting reconsideration of the decision to cancel his or her registration, and 
(ii)  submits an explanation, acceptable to the CEO and the Finance and Staff Committee, why his or her registration should not have been cancelled.
(2)  Subject to paragraph (1), the registration of a person will be considered as not having been cancelled if such person, within 15 days from the date on which the representation is submitted, pays the outstanding annual fee for the financial year in question.
(3)  Any person who does not comply with the requirements set out in paragraphs (1) and (2), or who is unable to satisfy the CEO and the Finance and Staff Committee that the requirements of paragraphs (1) and (2) have been met, must apply for Re-Registration in terms of the existing policy of the Council adopted in the context of Section 19 of the Act.
