[image: image1.png]ECSA

Engineering Council of South Africa

	Acceptable Training for Candidate Engineering Technologists

to Register as Professional Engineering Technologists

Discipline Specific Guidelines:

Mining Engineering

1.
Introduction

These guidelines are aimed at providing more information about the requirements for registration as a Professional Engineering Technologist through the Engineering Council of South Africa (ECSA) in addition to the broader requirements set out in Policy Statement R2/1B.

1.1
Candidates wishing to become registered as professional engineering technologists with ECSA must:-

(i)
hold a relevant academic qualification recognized by ECSA through accreditation or evaluation, or pass any examination which ECSA may prescribe; and

(ii)
demonstrate that they have been trained to an acceptable level of competence in specific elements, in so far as it relates to mining engineering, for at least three years, and

(iii)
display sufficient attributes of a professional person.

1.2
Immediately upon graduation, graduates are encouraged to apply to ECSA for registration as candidate engineering technologists (CETs), where after they will be provided with the relevant documents needed for the complete training period.

1.3
The recommended way of achieving the requisite levels of competence in all the training elements is through a focused and collaborative process of acceptable training, where the CETs, their employers and mentors plan and execute the actual training on the basis of ECSA’s Policy Statement R2/1B, as well as the training objectives listed in these Discipline Specific Guidelines.

1.4
In addition to the training described in this document CETs will be expected to gain practical experience in a position of responsibility. Candidates would be expected to prove that their education, training, experience and professional development have enabled them to discharge, in full, the responsibilities of a professional engineering technologist in mining engineering.

2.
Academic Qualifications

2.1
The minimum academic qualification required for registration as a CET is an ECSA accredited Bachelor of Technology degree in Mining Engineering obtained from a South African Technikon, or equivalent.

The list of South African technikons offering Bachelor of Technology degrees in Mining Engineering, accredited by ECSA, may be obtained from the Education Department of ECSA, at:

Tel:
(011) 607-9500
or in writing at:
Private Bag X 691

Fax:
(011) 622-9295

BRUMA

E-Mail:
engineer@ecsa.co.za

2026

Website:
www.ecsa.co.za
2.2
Persons who have graduated from a technikon, university or any other institution not specifically accredited by ECSA, and who wish to apply for registration as CETs, must apply to ECSA for evaluation of their qualifications. If their qualifications are evaluated to be at least equivalent to an accredited South African qualification, candidates will be eligible for registration as CETs and could then follow the normal route to registration as professional engineering technologists.

2.3
Persons whose qualifications are not accredited or recognized by ECSA may follow an alternative route to meet the academic requirements for registration as CETs. Candidates must apply to ECSA and obtain the necessary information on the procedure to be followed.

2.4
Those who meet ECSA’s academic requirements should register as CETs without delay. Application forms can be obtained from ECSA. CETs must, from the outset, also obtain copies of the application form for registration as professional engineering technologists.

3.
Training and Professional Development under a Commitment and Undertaking (CU), and Mentorship

Commitment and Undertaking (CU)

3.1
CETs must persuade their employers to register a Commitment and Undertaking with ECSA, namely that they will structure the training of, and actually train, their CETs, in accordance with the requirements of ECSA’s Policy Statement R2/1B as well as the requirements set out in these Discipline Specific Guidelines. Each CU will be allocated a permanent registration number, which should be quoted by all CETs when applying for registration as professional engineering technologists

3.2
Employers must, at the same time, submit the name(s) of a mentor(s) from within the organization (see § 3.4 below) or, if an internal mentor is not available, the name of an external mentor (see § 3.5 below) to guide CETs through the required process of training. A CU will not be registered by ECSA unless the name of at least one mentor (internal or external) is provided.

Mentorship and Supervision

3.3
ECSA, the South African Institution of Mining and Metallurgy Engineers (SAIMM) and the Institute of Professional Engineering Technologist (IPET) will maintain a list of internal and external mentors. A mentor must be registered as a professional engineer or a professional engineering technologist. Council will only in exceptional cases consider the listing of experienced and mature professional certificated engineers, or professional engineering technicians, upon application and motivation by the organization/mentor concerned. These mentors will be deemed not only to be capable of fulfilling their functions in a professional manner but also as being committed to advising and guiding their CETs in their professional development.

3.4
It is STRONGLY RECOMMENDED that all CETs should have a mentor who is working in the same organization as the CET, i.e. internal mentor.

3.5
It will be expected of employers who make use of the services of external mentors to create an environment in which such mentors can feel free to make recommendations in the reasonable knowledge that their recommendations will be given sympathetic consideration.

3.6
It will be expected of all mentors to become fully conversant with their functions and responsibilities referred to in Policy Statement R2/1B and guidelines issued by ECSA from time to time, to conduct regular discussions with their CETs and to assess their progress in accordance with the guidelines set out in Policy Statement R2/1B and these Discipline Specific Guidelines. Council will attach much value to the opinion of “the conscientious mentor” as to the registrability (or otherwise) of their CETs.

3.7
It is not expected of mentors to take responsibility for the day-to-day supervision and training of CETs. Mentors/employers should do everything in their power to ensure that competent persons, preferably registered with ECSA, are available to oversee this function as supervisors.

4.
General

4.1
Training reports, together with project summary reports, form and essential part of the monitoring process and must be updated regularly and be submitted at the time of application for registration as a professional engineering technologist. These forms are part of the application form, which should be obtained from ECSA as soon as the CETs start their training.

4.2
It is a requirement that CETs who are aspiring to become professional engineering technologists should, with the assistance of their mentors, achieve their training objectives by structuring their training in such a way as to cover the various elements of training referred to in Policy Statement R2/1B and these Discipline Specific Guidelines.

4.3
The rate at which CETs progress through their training is determined by themselves, their mentors and other factors, such as the state of the economy and availability of training opportunities. During the three-year training period the CET must from time to time self evaluate his/her progress in achieving planned objectives and goals if enhanced levels of engineering practice and increased levels of responsibility in the workplace are to be achieved. Any lack or impedance of such progress should be disclosed with an internal or external mentor.
4.4
Where CETs, training under a CU decide to change employers, they should ensure that they continue their training under another CU registered by their new employers. CETs should also ensure that their new employers provide mentors to guide them through the remainder of their training period and take over where the previous mentor ended. It may even be advisable to retain the previous mentor, if this is at all practicable.

4.5
Once all the objectives have been achieved to the satisfaction of the mentor, CETs should, in principle, be registerable, and could then apply for registration as professional engineering technologists. Depending on the circumstances, CETs may expect to take a minimum of three years to achieve an acceptable level of competence in all the prescribed elements. However, Council has found that it invariably takes longer than the minimum of three years training to obtain the appropriate level of experience and engineering responsibility. Hence candidates are advised to only apply when they are comfortable that their engineering experience and responsibilities are adequate to function as a professional engineering technologist.

4.6
Regardless of whether or not CETs train under a CU, it is recommended that they strive to participate in a process of continuing learning. This concept includes continuing education and professional development.

4.7
Continuing learning may include attending courses, technical conferences, seminars, symposia, organized site visits, and meetings of professional bodies, and self-study. The process of continuing learning should achieve a balance between engineering and managerial/professional aspects. In this respect the CETs should take a course in economics and cost and works accountancy, which will assist the CET to assume a managerial position.

4.8
The mentors of CETs should, on a consultative basis, suggest suitable continuing learning programmes.

4.9
SAIMM, IPET and educational institutions may be able to assist in advising on courses, which are available.

4.10
It will be to the advantage of CETs when applying for registration as professional engineering technologists if they can demonstrate their participation in a structured process of continuing learning.

5.
Professional Attributes
The following attributes are considered common to all professional engineering technologists and the requirements for these attributes are designed to ensure that CETs acquire competence with respect to professional responsibility in decision making, engineering judgement, communication and an appreciation of their own professional and working environments.

5.1
Professional Responsibility

CETs must ensure that their work reaches a level of responsibility commensurate with that which ECSA would normally expect of an engineering technologist, both in terms of the type and level of work being performed. This means that responsibility for directing personnel; money and materials must be delegated to the CET and ensured that this responsibility is executed taken during the execution of a project or part of a project. When applying for registration as a professional engineering technologist, CETs must demonstrate their ability to work satisfactorily on their own, that they have taken full responsibility and, in having done so, achieved a satisfactory outcome.

However, the CET must always take cognizance of the fact that the safety of the public is paramount. It is, therefore, obligatory for the CET not to undertake the design, directing, or supervision of any project that entails work that extends beyond the scope of the experience and knowledge that the CET has acquired during his/her training, particularly if such work constitutes a threat to the public’s safety.

In such a case the CET should call on the services of a registered practitioner who has the necessary experience to supervise such work.

5.2
Engineering Judgement displayed in Practical Application
When applying for registration as a professional engineering technologist, CETs must demonstrate that their training in engineering enabled them to –

· exercise independent engineering judgement, combining their experience and application of engineering principles;

· accept responsibility for such decisions; and

· understand and take into account financial, economic, commercial and statutory considerations.

5.3
Communication Skills

CETs must develop the ability to communicate lucidly, accurately and with confidence. ECSA will base its assessment of a CET’s communication skills on the quality of the application presented.

5.4
Professional Environment

5.4.1
CETs must, when reporting to their mentors on a regular basis, and in discussions with
them, demonstrate that they have:

· a general understanding of engineering procedures applicable to their engineering discipline;

· a general knowledge of legislation which has a bearing on the practice of engineering in South Africa, with a detailed knowledge of the important sections of the Engineering Profession Act, 2000 (Act No 46 of 2000) and the Acts and Regulations applicable to their specific engineering discipline;

· an understanding of the Code of Conduct applicable to registered persons;

· an understanding of the purpose of and relationship between the various organisations involved in their engineering discipline; and

· full familiarity with the requirements for registration set out in Policy Statement R2/1B as well as these Discipline Specific Guidelines.

5.4.2
Membership of a Professional Engineering Society will be advantageous to the candidate and credit will be awarded at the time of application for registration as a professional engineering technologist.

6.
Discipline Specific Elements

Since the field of employment for graduate mining engineering technologists covers a wide spectrum, it would be illogical to expect all training programmes to be alike. However, the following elements cover the technical field which mining engineering graduates must be exposed to when training for registration as professional engineering technologists.

6.1
Function

The Mining Engineering Technologist may provide the expertise to justify, establish, manage and terminate a mining venture including any research that may be
necessary to satisfactorily conclude any of these functions. His work may comprise
the following key areas:

· Feasibility study

· Mine Establishment

· Mine Operations

· Decommissioning

· Aftercare and Mine Closure

6.2
Feasibility Study

The technologist may have input and provide responsible input with formulation for new mining ventures or of a smaller expansion programmes in areas of:

· Business plans

· Exploration strategy

· Evaluation of mineral resources

· Viability by application of best practice

· Board approval documents

· Co-coordinating the work of service/research departments

6.3
Mine Establishment

The mining engineering technologist may be required to have input or provide responsible engineering input in the establishment of a new or section venture in both surface or underground situations utilising explosives, or non explosive or mechanical means where design areas include:

· Access to the ore body shaft systems

· Mining method ore body exploitation, support, mucking, drilling and blasting

· Transport of men, material and ore

· Providing infrastructure i.e. compressed air, water, electricity

· Co-coordinating the work of service/research departments

6.4
Mine Operations

The mining engineering technologist may be required to resource and provide services and expertise for:

· Mine planning/production scheduling

· Resource planning and utilisation

· Access to mining areas

· Transport of men material and rock

· Mining cycles

· Grade control/quality management

· Co-coordinating the work of service/research departments

· Rock mass stability

· Mine ventilation and refrigeration

· Services design and utilization

6.5
Decommissioning

· Rehabilitation

· Restoration according to design environmental management planning and rehabilitation (EMPR)

6.5.1
Aftercare and Mine Closure

Treatment and control of pollutants and water as per EMPR

7.
To be able to Competently carry out the above, the Mining Engineering Technologist must be able to:

Provide engineering solutions through the research and application of current and new technology, which includes:

· Mining plant equipment and material.

· Mining systems.

· Information technologies.

· Electronic planning and design aids.

By:

· Identifying and analysing technological needs through:

· Benchmarking performance factors.

· Identifying performance gaps

· Producing technological solutions

· Evaluating appropriate technology and potential benefits

· Utilisation of feasibility studies, technical and financial risk assessments

· Planning and designing technology transfer and implementation by utilising

· Systems engineering

· Project management principles

· Change management principles

The mining engineering technologist must also be able to:

· Establish and measure performance standards

· Implement technology and plans within given time and resource constraints

· Implement procedures confronting to operational policies and change management principles

· Solve problems based on sound knowledge

· Work effectively with others as a member of a team/group/organisation/community

· Communicate effectively using visual, mathematics and language skills in the modes of oral and written presentations

· Use science and technology effectively and critically (showing responsibility towards the environment and health of others)

· Demonstrate an understanding of the world as a set of related systems

· Contribute to the full personal development of each learner and the social and economic development of society at large

Form B2.3

Project Summary Report:
Candidate Engineering Technologist

Use this form to report on a project to which you have made a significant contribution.

Use a new form for each project. At least one but not more than three projects should be submitted.

Name:

Candidate Reference No:
__

	Project name

and dates

	

	Engineering brief and objective

	

	Environment

(Industry; Laboratory;

Theory: Simulation)

	

	Summary

(State engineering problems; solutions)

	

	Your contribution to

the project

(State aspects of engineering judgement)

	

	Title of Report or Publication

	

	Budget

	

Signature of Candidate: ___________________________________
Date: _________________________

Signature of Mentor: _____________________________________
Date: _________________________

B

__

Technologists – Discipline Specific Guidelines: Mining Engineering - 9/11/2006
Page 1

