THE PROFESSIONAL REVIEW
 GUIDELINE FOR REVIEWERS
 MECHANICAL ENGINEERING
  INTRODUCTION
1.    The Professional Review (PR) is carried out on behalf of the Engineering Council of South Africa and under the auspices of The South African Institution of Mechanical Engineering (SAIMechE) to ascertain whether or not candidates meet the requirements for Professional Registration.  These requirements with respect to academic standards, Continuing Professional Development, training and practical experience are detailed in the ECSA Discipline Specific Guidelines: Mechanical Engineering “Acceptable training for registration as Professional Engineers.”
2.    The PR constitutes a comprehensive review of CEs’ engineering careers in the form of an interview, to assess the quality of their professional attributes and the level of competence achieved during their period of training.
 

2.1  The PR is designed to enable CEs to demonstrate that:
 

(i)   they have acquired an understanding of the professional environment in which they work, including ethical issues;
(ii)   they have developed the ability to exercise engineering judgement, to make responsible decisions, to communicate lucidly and accurately, to identify and find solutions to problems and to implement these solutions;  and that
(iii)  they have achieved an acceptable level of competence in defined elements and understanding in defined training objectives within the specific discipline of engineering.
 

2.2  During the PR, the candidates’ quality of practical experience in mechanical engineering must be assessed and they must be able to demonstrate their technical competence and their ability to exercise competent professional judgement and responsibility.
 

3.     AVAILABILITY OF REVIEWERS
 

3.1  The Professional Reviews will be undertaken at regular intervals (at least quarterly) as decided by ECSA and as recommended by the Professional Advisory Committee (PAC) on Mechanical Engineering.
 

3.2  It is accepted that Reviewers, as they are all mechanical engineers, registered as professional engineers and members of the institution, will not always be able to make themselves available for any particular review, the ECSA system of reviews depends critically on all Professional Reviewers honouring their commitments; it is therefore expected that Reviewers will only withdraw in a real emergency.
 

4.     VENUE
ECSA’s Registration Department, in consultation with the Reviewers, is responsible to make arrangements for finding and booking venue accommodation in which the reviews are to take place.  It is quite acceptable for the interview to take place in the office of one of the Reviewers, provided such interviews are conducted in a suitable environment.
 

5.     PRELIMINARY ACTIVITIES
The academic qualifications of candidates and the duration of their experience will have been checked by the ECSA Registration and Education Department prior to the Experience Appraisal (EA) by the Professional Advisory Committee (PAC) on Mechanical Engineering.  The PAC does the EA (a thorough appraisal of a candidate’s experience on account of the documentation and reports submitted, the so- called “paper exercise”) and decides if a candidate is fit to attend the interview.  The interview is arranged by the ECSA Registration Department after the result of the EA has been made known to them by the PAC on Mechanical Engineering.
 

6.     SUBMISSION OF DOCUMENTS TO REVIEWERS
Copies of the reports and other relevant documents on training and experience, will be sent to the Reviewers by the ECSA Registration Department. As far as is possible both candidates and Reviewers will be informed of the details of timing and venues of professional reviews at least 28 days prior to the interview dates.
 

7.     CONFLICT OF PROFESSIONAL INTEREST
Every effort must be made to ensure that there is no conflict of professional interest e.g. a Reviewer being from the same office or firm as the candidate. If either the Reviewer or the candidate notices such a conflict, the Reviewer will be changed. Reviewers themselves are expected to declare any noticed conflict of interest as soon as they are notified of their candidates.
 

8.     THE PROFESSIONAL REVIEW
 

8.1  At the Professional Review, candidates are interviewed by a panel of at least two professional engineers; one will be appointed as the “ Convenor” and be in overall charge.  For a review session, each Reviewing partnership will receive a list of candidates timed at regular intervals.  At the PR, the candidates’ professional experience and responsibilities in their various appointments should be reviewed against the criteria laid down in the ECSA Discipline Specific Guidelines for Mechanical Engineering and Policy Statement R2/1A in order to form an opinion as to their professional competencies.  The recommendation being made by the panel is, in essence, whether the candidate discharge his/her duties in a manner commensurate with paragraph 2 of this guideline.
 

8.2  The following points affecting the review should be taken into account:
 

·         The review is conducted on the basis of the account of experiential training given by the applicant in the application.
·         The reviewers should determine whether the candidate has achieved the required post graduate experience as set out in the Discipline Specific Guidelines for Mechanical Engineering and ECSA Policy Statement R2/1A.

·         The reviewers should ascertain the extent to which the candidate has benefited by his/her practical experience and his/her absorption of the various aspects of mechanical engineering in which he/she has received training.

·         The reviewers must satisfy themselves that the candidate has attained a sufficient standard of technical competence to justify registration.

·         The reviewers should satisfy themselves that the candidate is aware of, amongst all other things, the practical aspects of safety in the engineering environment he/she works in.

·         The reviewers should satisfy themselves that the candidate has developed adequate supervision/engineering management skills in the handling of personnel, materials, machines and money.

·         The reviewers must take cognisance of the fact that a candidate who has specialised in an engineering field during his/her practical training to the extent that he/she does not comply with all the requirements in respect of a variety of exposure to all the acceptable elements of practical training may still be considered for professional registration in terms of section 3.6 of ECSA's Policy Statement R2/1A.

 

9.     ASSESSMENT
The Reviewers should decide after the interview in which of the following categories they consider the candidate should be placed:
 

(a)  Satisfactory in every respect and one who meets the requirement for registration.
(b)  Not quite up to standard of (a) but one who should be recommended for registration if he/she submits additional reports in areas where deficiencies were detected.
(c)  Insufficiently experienced justifying a recommendation for as not yet meeting the requirements for registration.
 

On conclusion of the Interview, the Reviewers will reach an agreement as to their recommendation to the PAC on Mechanical Engineering and, attach the Review Report Form giving the details of the reasons underlying their recommendation. In cases where the panel finds that a candidate is not registerable, advice written as a summary of those reasons, must be added to the Form of Assessment, IN TERMS WHICH CAN BE QUOTED TO THE CANDIDATE.
 

10.  All results must be returned to the ECSA Registration Department within 21 days of the date of the review.  The ECSA Registration Department will upon receipt of the results present it to the PAC on Mechanical Engineering for a final decision.
 

