MANUAL
Prepared in terms of Section 51 of the
Promotion of Access to Information Act, 2000
(Act 2 of 2000)
(hereinafter referred to as “The Act”)
for
The Engineering Council of South Africa
(hereinafter referred to as “ECSA”).
Mission statement:
ECSA’s Mission:
 

	
 "To ensure, through a co-operative process of quality assurance,
that persons wishing to enter the profession are educated and trained
according to widely accepted standards, so as to be able to render
a professional service for the benefit of the
public and the country as a whole.”
 


ECSA sees itself in partnership with the State and the engineering profession to promote a high level of education and training of practitioners in the engineering profession so as to facilitate full recognition of professionalism in the engineering profession, both locally and abroad.  It enjoys full autonomy although it is accountable to the State, the profession and the public for the fair and transparent administration of its business in the pursuit of its goals.
However, in pursuing this goal, ECSA has an implied responsibility to ensure that the interests of the profession (the practitioners) are also promoted.  The interest of the public and the country can only be served properly if a profession is healthy and strong.  For this reason ECSA promotes the well-being of the voluntary societies who are active in engineering.  Since the societies are the instruments through which the interests of the practitioners are served, a good balance between "public interests" (ECSA) and "own interests" (Societies) should be maintained.
In order to achieve the Act’s main focus, ECSA is empowered to perform a variety of functions, such as:
       setting and auditing of academic standards for purposes of registration through a process of accreditation of engineering programmes at universities and technikons (see Education);
       setting and auditing of professional development standards through the provision of guidelines which set out ECSA’s post-qualification requirements for registration in the four professional categories of registration, namely Professional Engineer, Professional Engineering Technologist, Professional Certificated Engineer and Professional Engineering Technician as well as for Specified Categories, such as Registered Lift Inspectors (see Registration);
       prescribing requirements for Continuing Professional Development and determining the period within which registered persons must apply for renewal of their registrations;
       prescribing a Code of Conduct and Codes of Practice, and enforcing such conduct through an Investigating Committee and a Disciplinary Tribunal (see Legal);
       identification of work of an engineering nature that should be reserved for registered persons by the Council for the Built Environment (CBE), after consultation with the Competition Board;
       advising the Council for the Built Environment (CBE) and Minister of Public Works on matters relating to the engineering profession and cognate matters;
       recognition of professional associations, such as engineering associations, institutes, institutions and societies;
       publication of a guideline tariff of fees for consulting work, in consultation with government, the profession and industry (see Fees);
       doing such other things as may be necessary for the proper performance of its functions in terms of the Act.
PARTICULARS IN TERMS OF THE SECTION 51 MANUAL
PART 1
(Information required under Section 51(1)(a) of the Act.)
Contact details
	Name of Body
	The Engineering Council of South Africa

	Head of the Body
	Chief Executive Officer – Prof Ravi Nayagar

	Postal Address
	Private Bag X691, BRUMA , 2026

	Street Address
	1ST Floor, Waterview Corner, 2 Ernest Oppenheimer Ave,
Bruma Lake, Johannesburg, 2198

	Phone Number
	(011) 607-9500

	Facsimile Number
	(011) 622-9295

	Electronic Mail Address
	engineer@ecsa.co.za

	Web Address
	www.ecsa.co.za


PART 2
(Information required under Section 51(1)(b) of the Act.)
THE SECTION 10 GUIDE ON HOW TO USE THE ACT [Section 51(1)(b)]
The guide is available from the SAHRC.  For further information, please contact:
The South African Human Rights Commission: PAIA Unit
The Research and Documentation Department
Postal address:      Private Bag 2700, Houghton, 2041
Telephone:            +27 11 484-8300
Fax:                     +27 11 484-0582
Website:               www.sahrc.org.za
E-mail:                 PAIA@sahrc.org.za
PART 3
(Information required under Section 51(1)(d) of the Act.)
RECORDS AVAILABLE IN TERMS OF ANY OTHER LEGISLATION  [Section 51(1)(d)]
The following records are available in terms of legislation, other than the Act.
	1.   Basic Conditions of Employment No. 75 of1997 
2.   Compensation for Occupational Injuries and Health Diseases Act No.130 of 1993 
3.   Employment Equity Act No. 55 of 1998 
4.   Finance Act No. 35 of 2000 
5.   Financial Services Board Act No. 97 of 1990 
6.   Income Tax Act No. 95 of 1967 
7.   Labour Relations Act No. 66 of 1995 
8.   Medical Schemes Act No. 131 of 1998 
9.   Occupational Health & Safety Act No. 85 of 1993 
10.  Pension Funds Act No. 24 of 1956 
11.  Regional Services Councils Act No. 109 of 1985 
12.  Skills Development Levies Act No. 9 of 1999 
13.  Skills Development Act No. 97 of 1998 
14.  Tax on Retirement Funds Act No. 38 of 1996 
15.  Unemployment Contributions Act No. 4 of 2002 
16.  Unemployment Insurance Act No. 63 of 2001 
17.  Value Added Tax Act No. 89 of 1991


The following categories of records may be held in relation to the above subjects:
· Personnel Records
Personnel refers to any person who works for or provides services to or on behalf of ECSA and receives or is entitled to receive any remuneration and any other person who assists in carrying out or conducting the business of ECSA.  This includes, without limitation, all permanent, temporary and part time employees, as well as consultants and contract workers.  Personnel records include the following:
     Any personal records provided to ECSA by employees;
     Any records a third party has provided to ECSA regarding any member of staff;
     Conditions of employment and other personnel-related contractual records;
     Internal evaluation/performance appraisal records;
     HR Policies and related documents.
      Financial
ECSA keeps financial records as required, which are subject to Annual Audit from which in terms of General Accepted Accounting Practice, Annual Financial Statements are produced for approval by ECSA’s Finance and Staff Committee and for final approval by Council or EXCO as the case may be.  Certain remunerative data is disclosed to SA Revenue Services as required by the Income Tax Act, Skills Development Act and the Unemployment Insurance Levy Act.  There are no other Acts of Parliament that require the release of other records of ECSA to other select persons or bodies.
Auditors:
Van Wyk Bestuursdienste CC t/a VAN WYK AUDITORS    (CK 96/014627/23)
Contact Person:    Mr J van Wyk
Address:               P O Box 35156
                           Menlopark
                           0102
Tel No:                 +27 12 460 6040
Fax No:                +27 12 460 6066
Vat Reg No:           4530157306

PART 4
(Information required under Sections 51(1)(c) and (e) of the Act.)
(How to request information)
4.1    Access to the records held by ECSA  [Sections 51(1)(c) and 51(1)(e)]
The latest notice regarding the categories of records of ECSA, which are available without a person having to request access in terms of this Act in terms of Section 52(2) [Section 51(1)(c)].
Documents that a person could obtain without having to go through all the request procedures as contained in the Act and that are actually easily available - pamphlets and annual reports.
The following information is also freely available on ECSA’s website: www.ecsa.co.za
       WHAT IS ECSA?
       WHY REGISTER?
       WHO IS REGISTERED?
       DETAILS OF REGISTERED PERSONS (e.g. surname, full names, status (active or cancelled member), registration date,
   registration number, date of birth and branch of engineering in which the person is registered in).
       MENTORS BY NAME
       MENTORS BY COMPANY
       COMMITMENT AND UNDERTAKING (by company)
       STANDARDS AND PROCEDURES
THIS WEBSITE contains all documentation relating to the development and implementation of new ECSA standards and supporting procedures.  Documents will therefore be in various stages of development and the date and status of each formal document should be noted.  The website's emphasis falls on developing the structure and content of the documents, but cosmetics may be applied in future.
       REGISTRATION
All documentation relating to the registration procedures, including policy procedures and application forms are available.
       EDUCATION 
All documentation relating to ECSA’S educational structure, policies, accreditations, recognition of qualifications and statistics are available.
       LEGAL 
         Read about the Salient Features of Act 46 of 2000. 
         Code of Conduct.
         Inquiry into the Conduct of a Registered Person.
         Investigation and prosecution of complaints of alleged unprofessional or misconduct conduct by registered persons.
         Manner off access.
         Complaints are to be submitted to ECSA in writing and by affidavit and accompanied by relevant documents, in support of the allegations.  A standard complaint form is available from the legal department.
         No complaint by any entity against a registered person shall be considered unless it is submitted by affidavit.
         The Investigating Committee may, in it’s discretion accept complaints, which are not in affidavit form.
         Reserved Names and Abbreviations and Protocol of use Historic Build-up to Engineering Profession Act 2000. 
         Policy Document on the Statutory Regulations of the Built Environment Profession. 
         Engineering Profession of South Africa Act, 1990 (Act No. 114 of 1990).  
         Disciplinary matters.
         Complaints against registered persons: personal information of the complainant, affidavit of complainant, registered person’s reply (if any), complainant’s reply to registered person’s reply, report on investigation conducted, minutes and agendas of meetings of Investigating Committee, particulars of previous complaints and convictions.
       FEES
    The Fees Schedules referred to are those Gazetted amendments to Regulation R1113 of 11 June 1982.  Since 1982, regular amendments were published in the Gazette, but publication takes place only once the Minister of Public Works approves ECSA’s recommendations.  ECSA annually submits recommended updates to the Department of Public Works and the recommendations are primarily aimed at adjusting the fees schedules to take account of inflation, as expressed in appropriate indices. 
       FINANCE 
The Council's Banking details are as follows:
ECSA (Engineering Council of SA)
Standard Bank,
Eastgate Branch,
Johannesburg, RSA
Cheque Account No. 2212 85 938,
Branch Code 018505,
Swift Code SBZAZAJJ
       PUBLICATIONS
       Annual Reports 
       Bulletins:  (Selected articles) 
       Student Newsletter 
       ECSA’s web site
       INTERNATIONAL AFFAIRS
   Washington Accord (for Engineers)    
     Engineers' Mobility Forum (for Engineers)
     Sydney Accord (for Technologists)
     Engineering Technologists' Mobility Forum (for Technologists)
     Dublin Accord (for Technicians)
     Mutual Exemption Agreements
       NEWS
       Press Releases 
      Speeches 
      Conferences/Seminars 
       General News Items
No notice in terms of Section 52(2) of the Act has been published. The abovementioned information is available from the Manager: Corporate Communications – through engineer@ecsa.co.za and on the Company's website.
4.2    Records that may be requested.
A description of the subjects of the records held by ECSA and the categories in which these subjects are classed [Section 51(1)(e)].
CLASSIFICATION OF RECORDS:
       Operational Information
This information can be defined as information needed as is required for the day to day running of ECSA’s core functions and is of little or no use to persons outside of ECSA, i.e. internal phone lists and web addresses, address lists, ECSA’s policies, directives, contracts, employee records, standards and procedures and general “house keeping” information. 

       Communications
Correspondence and e-mails with persons, organizations, associations, institutes, universities and technikons.
       Committees of ECSA
The following information on the members of ECSA’s committees is available:
 o      Names of members with an indication as to the Chair- and vice chairpersons of each committee. 
o      Details of ECSA’s Committees are available. 
4.3    The request procedures 
4.3.1     Form of request:
       The requester must use the prescribed form to make the request for access to a record. This must be made to the Manager: Corporate Communications of ECSA. This request must be made to the address, fax number or electronic mail address of ECSA.[s 53(1)].
       The requester must provide sufficient detail on the request form to enable the ECSA to identify the record and the requester.  The requester should also indicate which form of access is required.  The requester should also indicate if any other manner is to be used to inform the requester and state the necessary particulars to be so informed [s 53(2)(a) and (b) and (c)].
       The requester must identify the right that is sought to be exercised or to be protected and provide an explanation of why the requested record is required for the exercise or protection of that right [s 53(2)(d)].
       If a request is made on behalf of another person, the requester must then submit proof of the capacity in which the requester is making the request to the satisfaction of the CEO of ECSA [s 53(2)(f)].
       The application will be processed and the requester will be informed of the fees (if any) that must be paid and of the different procedures that must be followed until the application is finalised.
Note: Access to certain records may be denied on the following grounds and as set out in the Act:
-  mandatory protection of privacy of a third party who is a natural person
-  mandatory protection of commercial information of a third party
-  mandatory protection of certain confidential information of a third party
-  mandatory protection of safety of individuals, and protection of property
-  mandatory protection of records privileged from production in legal proceedings
-  commercial information of ECSA
-  mandatory protection of research information of a third party, and protection of research information of ECSA
4.3.2     Records that cannot be found
If all reasonable steps have been taken and a thorough search reveals that the records cannot be found, or does not exist, the CEO of ECSA will notify the requester that it is not possible to provide access to that record.
The affidavit/affirmation will set out all steps that were taken to determine the existence of the record and will include all communications with the relevant persons who conducted the search on behalf of the CEO.
If the record is later found, the requester concerned would be given access to the record, unless access has been refused on other grounds.
4.3.3     Fees
A requester who seeks access to a record containing personal information about that requester is not required to pay the request fee.  Every other requester, who is not a personal requester, must pay the required request fee:
       The CEO of ECSA must notify the requester (other than a personal requester) by notice, requiring the requester to pay the prescribed fee (if any) before further processing the request [s 54(1)].
       The fee that the requester must pay to a private body is R50.00. The requester may lodge an application to the court against the tender or payment of the request fee [s 54(3)(b)].
       After the CEO has made a decision on the request, the requester must be notified in the required form.
       If the request is granted then a further access fee must be paid for the search, reproduction, and preparation and for any time that has exceeded the prescribed hours to search and prepare the record for disclosure [s 54(6)].
4.3.4     Particulars of fees
The fee for a copy of the manual as contemplated in regulation 9(2)(c) is R1.50 for every photocopy of an A4-size page or part thereof.
The fees for reproduction referred to in regulation 11(1) are as follows:
(a)    For every photocopy of an A4-size page or 
part thereof                                                                   R1.50
(b)    For every printed copy of an A4—size page
or part thereof held on a computer or in 
electronic or machine readable format                                  R1.00
(c)    For a copy in a computer-readable form on –
1.     Stiffy disk                                                               R7.50
2.    Compact disk                                                          R70.00
(d)    Visual images:
1.     For a transcription of visual pages,
for an A4-size page or part thereof                            R40.00
2.     For a copy of visual images                                      R60.00
(e)    Audio record:
1.     For a transcription of an audio record,
for an A4-size page or part thereof                            R20.00
2.     For a copy of an audio record                                   R30.00
(f)           The request fee payable by a requester, other than a
personal requester, referred to in regulation 11(2)              R850.00
(g)       The access fees payable by a requester referred to in
regulation 11(3) is as follows:
1.     For every photocopy of an A4-size page or 
part thereof                                                            R1.50
2.     For every printed copy of an A4—size page
or part thereof held on a computer or in 
electronic or machine-readable format                          R1.00
3.     For a copy in a computer-readable form on –
3.1   Stiffy disk                                                               R7.50
3.2   Compact disk                                                         R70.00
4.     Visual images:
4.1   For a transcription of visual images,
for an A4-size page or part thereof                            R40.00
4.2   For a copy of visual images                                      R60.00
5.     Audio record:
5.1   For a transcription of an audio record,
for an A4-size page or part thereof                            R20.00
5.2   For a copy of an audio record                                   R30.00
(h)    To search for and prepare the record for disclosure, R400.00 for each half an hour or part thereof, reasonably required for such search and preparation.
(i)            For purposes of Section 54(2) of the Act, the following applies:
1.     Six hours as the hours to be exceeded before a deposit is payable; and
2.     one third of the access fee is payable as a deposit by the requester.
3.     The actual postage fees payable when a copy of a record must be posted to a requester.
PART 5
(Information required under Section 51(1)(f) of the Act.)
Other information as may be prescribed [Section 51(1)(f)]
The Minister of Justice and Constitutional Development has not made any regulations in this regard.
Medical Aid Scheme 
ECSA’s employees belong to Bestmed Medical Scheme.  Further details of the scheme can be obtained from Bestmed’s website at www.bestmed.co.za.
Pension fund
ECSA’s pension fund scheme is known as The Engineering Council of South Africa Pension Fund, which fund is administered by ABSA.  A separate Manual in terms of Section 51 has been filed with the SAHRC.
PART 6
(Information required under Section 51(3) of the Act.)
Availability of the manual [Section 51(3)]
A copy of this Manual is available for inspection at the offices of ECSA as mentioned in paragraph 1 above.  Copies are also available with the SAHRC and on ECSA’S website - www.ecsa.co.za. 
In compiling this manual, reference has been made to the blueprint for private bodies for the manual required in terms of Section 51 of the Act, provided by the South African Human Rights Commission.

PART 7
(Information required under Section 75 of the Act.)
Appeals against refusal by CEO
If a request for information in terms of the Act had been refused by ECSA, the requester may within 60 days and in the prescribed form and against payment of the prescribed appeal fee, lodge an internal appeal against the decision of the CEO in accordance with the provisions of Section 75 of the Act.  If an internal appeal is lodged after expiry of the prescribed period, ECSA will on good and reasonable cause shown, allow such late lodging. 
When deciding on the internal appeal, the CEO may confirm the decision appealed against, or substitute a new decision for it.  This decision will be made within 30 days of receipt of the appeal and notice will be given to all parties involved.  The notice will state reasons for the decision, but will exclude any reference to the content of the record.  It will also state that the appellant, third party or requester, as the case may be, may lodge an application with a court against the decision on this internal appeal within 30 days of such a decision.  The application to court procedure is set out in the Act under Chapter 2.
If the internal appeal is granted, then the CEO of ECSA will immediately give the requester access to the record concerned.
If the CEO of ECSA fails to give notice of the decision on an internal appeal to the appellant within the 30-day period, then, for purposes of the Act, this appeal is regarded as having been dismissed.
PRESCRIBED REQUEST FORM
The prescribed request form is available from the SAHRC at the address as supplied under Part 2 above.
