The Engineering Council of South Africa
(13/04/2012) Sheet A4
REFEREE GUIDELINE

for the completion of the Referee Report

Professional Engineers

1.
AIM
The referee report is a necessary and supplementary document to the applicant's application for registration as a professional engineer with ECSA. The aim is to convey to the Council, on a confidential basis, the personal knowledge which the referee or the employer has of the applicant and in the process to make a reasoned evaluation of the applicant's capabilities.

2.
GENERAL

A professional responsibility rests on the professional engineer to provide guidance to the applicant during his/her professional development. This task also includes the correct and accurate completion of the report. The Council attaches great value to the information that is supplied by the referee. There is no reason why internal mentors cannot act as referees or give assistance to referees or employers in respect of these aspects during the applicant's period of training.

The applicant has been advised that referees may be chosen in the following order of preference:

(a)
Mentor

(b)
Immediate supervisor

(c)
Colleague at a higher or the same level, involved with the applicant’s work

(d)
Indirect supervisor

(e)
Colleague not directly involved with the applicant’s work

(f)
Employer

(g)
Client

If the applicant trained under a C&U, the registered mentor for the C&U concerned, must provide one of the referee reports. The Referee Report should be returned directly to ECSA by the referee. Referees are requested to have their assessments typed or to complete the report in legible block letters using black ink to ensure clear copying, since written assessments are frequently not very legible and to the detriment of the applicant.

3.
MOTIVATION OF RECOMMENDATION FOR REGISTRATION

It is necessary that the referee or employer be able clearly and strongly to motivate his/her opinion in respect of the applicant's readiness for registration. The referee must, when supplying reasons, consider the minimum registration requirements, in other words the referee, himself/herself must be familiar with the content of the Council's Statement of Policy R2/1A (Acceptable Engineering Work for Candidate Engineers for Registration as Professional Engineers), variety of experience in relation to the functions and nature as well as the correct standard of training.
When signing the referee reports, referees declare that they are acquainted with Council’s Policy Statement R2/1A as well as these notes and that they are prepared to be interviewed by the Council to substantiate their viewpoint, should Council require them to do so.

4.
EVALUATION

The referee must carefully evaluate the applicant's capabilities. This report is not a character study. An evaluation of the applicant’s ethical and professional competence is required.

5. CONFIDENTIALITY

ECSA undertakes to protect the confidentiality of all the information received from the referee.
