

Government Gazette Staatskoerant

REPUBLIC OF SOUTH AFRICA
REPUBLIEK VAN SUID-AFRIKA

Vol. 545

Pretoria, 26 November 2010

No. 33802

IMPORTANT NOTICE

The Government Printing Works will not be held responsible for faxed documents not received due to errors on the fax machine or faxes received which are unclear or incomplete. Please be advised that an "OK" slip, received from a fax machine, will not be accepted as proof that documents were received by the GPW for printing. If documents are faxed to the GPW it will be the sender's responsibility to phone and confirm that the documents were received in good order.

Furthermore the Government Printing Works will also not be held responsible for cancellations and amendments which have not been done on original documents received from clients.

CONTENTS • INHOUD

<i>No.</i>	<i>Page No.</i>	<i>Gazette No.</i>
BOARD NOTICE		
172 The South African Council for the Project and Construction Management Professions (SACPCMP): Continuing Professional Development Policy	3	33802

BOARD NOTICE

BOARD NOTICE 172 OF 2010

The South African Council for the Project and Construction Management Professions
(SACPCMP)

CONTINUING PROFESSIONAL DEVELOPMENT POLICY

Written comments and inputs are invited by the SACPCMP from all Voluntary Associations, any person and / or an industry that will be affected by the revised Registration Policy and Procedures

Submissions should be made to :

Via Post

The Registrar
SACPCMP
P. O. Box 6286
Halfway House
1685

Hand Delivery Address

B9 International Gateway
Corner New and 6th Roads
Midrand
1685

Tel : 011 318 3402 / 3 / 5

Fax : 011 318-3406

CLOSING DATE
ON OR BEFORE 15th DECEMBER 2010

SACPCMP

CONTINUING PROFESSIONAL DEVELOPMENT (CPD) POLICY FRAMEWORK

7th DRAFT

4 November 2010

ACKNOWLEDGEMENT

The SACPCMP takes recognition of all references made to the following Councils' and Institutions' CPD policies and are grateful for the contributions, input and insights gained in making the development of the SACPCMP CPD Policy possible:

- i. Council For The Built Environment (CBE)
- ii. Engineering Council of South Africa (ECSA)
- iii. Association of The South African Quantity Surveyors (ASAQS)
- iv. Chartered Institute of Building (CIOB)

Table of Contents

SACPCMP PROPOSED CPD POLICY FRAMEWORK	2
1. BACKGROUND OF THE COUNCIL	2
2. CPD DEFINITION.....	2
3. PURPOSE OF SACPCMP CPD POLICY	3
4. GOVERNING PRINCIPLES AND LEGAL FRAMEWORK	3
5. INTERNATIONAL BEST PRACTICE.....	4
6. CPD OBJECTIVES.....	4
7. SACPCMP CPD METHODOLOGY	5
8. CATEGORIES OF CPD, ALLOCATION OF POINTS &.....	5
MESUREMENT	5
8.1 CPD CATEGORIES	5
8.2 ALLOCATION OF POINTS.....	6
8.3 MEASUREMENT	11
9. CPD CYCLE AND REPORTING STRUCTURE.....	11
9.1 THE CYCLE	11
9.2 REGISTRATION EFFECTIVE DATE AND REPORTING DEADLINES STRUCTURE.....	12
9.3 RE-REGISTRATION	13
10. SOURCES OF CPD INFORMATION	13
11. CPD RECORD SUBMISSION.....	13
12. NON- COMPLIANCE	14
13. EXEMPTION OR DEFERMENT	15
14. ADMINISTRATION	15
14.1 THE ADMINISTRATOR.....	15
14.2 CPD COMMITTEE	15
15. CPD SERVICE PROVIDERS	16
15.1 ASSESSMENT OF CPD PROVIDERS	16
15.2 APPROVING CPD ACTIVITIES.....	17
16. CPD PROVIDERS' ACCREDITATION CRITERIA	17
17. CPD AUDITS.....	18
18. APPEAL.....	19
SACPCMP CPD ACTIVITIES SCORE SHEET	Appendix A.....20
GUIDELINES FOR COMPLETING CPD ANNUAL REPORTS	Appendix B 23
SACPCMP CPD ANNUAL REPORTS	Appendix C..... 25

SACPCMP

SACPCMP PROPOSED CPD POLICY FRAMEWORK

1. BACKGROUND OF THE COUNCIL

The South African Council for Project and Construction Management Professions (SACPCMP) is a statutory body established by section two (2) of the Project and Construction Management Act, 2000 (Act No.48 of 2000). SACPCMP was established to provide for statutory professional certification, registration and regulation of Project and Construction Management Professions in order to protect public interest and advance construction and project management education.

The objectives of the SACPCMP is therefore to provide guidance and frameworks within which the professionals within the Construction Management environment are to operate and ensure that effective guidance policies and frameworks on Continuing Professional Development are established, consistently applied and implemented by the Council.

2. CPD DEFINITION

Rics (1993) defines CPD as the systematic maintenance, improvement and broadening of knowledge and skills, and the on-going development of personal qualities necessary for the execution of professional and technical duties throughout a practitioner's working life.

3. PURPOSE OF SACPCMP CPD POLICY

The rationale for CPD is to develop, enhance and maintain professional competency of registered professional members to ensure that the technical knowledge base of the Professional cadre is kept current and improved in an orderly and continuous basis. The CPD Policy is also aimed at:

- a. harmonising standards and norms in the management and development of Construction Professions
- b. ensuring improved skills competencies and industry performance
- c. constructively engaging professionals at all levels within the Construction sector in reconstruction and development initiatives, by addressing transformation in capacity development, in order to meet growth needs of the South African economy.
- d. encouraging a CPD culture among industry professionals.
- e. addressing professional development limitations within the construction management professions
- f. ensuring national relevance (human resource development, skills development, poverty reduction e.t.c), international recognition and professional integrity.

4. GOVERNING PRINCIPLES AND LEGAL FRAMEWORK

The SACPCMP CPD policy has been developed based on principles contained in the Council Of the Built Environment (CBE) CPD policy framework of August 2007. These principles include:

- i. Recognition for continued need for regulation of the construction industry to protect public interests
- ii. Promote professionalism, trust and confidence within the construction professions
- iii. Support for broader national development priorities
- iv. Stimulating competition and enabling environment
- v. Recognition of commonalities within the construction professions

The policy takes cognizance of the CBE CPD processes in fostering professional and industry development as mandated by the CBE Act No 43 of 2000. The legislative framework supports professional development and maintenance of standards for the public good.

The Council is also empowered by section 13(k) of Act 48 of 2000 to determine, after consultation with the Voluntary Associations and registered persons, conditions relating to and the nature and extent of Continuing training and development (CPD).

5. INTERNATIONAL BEST PRACTICE

The CPD policy is aimed at ensuring consistency with international best practice and serves as a remedial policy in addressing South Africa's past social economic imbalances. It serves as a tool in enhancing professional development in policy priorities in South Africa through promoting and contributing to global competitiveness by promoting education, training and professional competency through CPD activities.

6. CPD OBJECTIVES

Council resolved that CPD is one of the conditions for maintenance and renewal of registration. It is therefore compulsory for all registered persons to undergo CPD. All registered persons need to renew their registration every five years to maintain their registration in a manner prescribed by the Council. Registered persons are required to participate in CPD activities in order to:

- i. maintain competence and personnel development for public good retain the Professional cadre
- ii. ensure continuous improvement in the acquisition of academic and professional skills
- iii. develop deeper and specialized knowledge
- iv. broaden knowledge over a wider professional spectrum
- v. acquire international recognition
- vi. ensure skills growth acceleration and innovation

7. SACPCMP CPD METHODOLOGY

Given the CPD activities that need to be undertaken, SACPCMP requires that the following approaches be applied in the CPD process in order to ensure successful attainment of CPD objectives:

- a. **Input-based approach** - SACPCMP requires that all CPD delivery methods are designed and focused on bringing out a high level of professional competence and relevant industry work experience in all registered persons. SACPCMP requires that high quality input methods (including Mentorship, lecturing, facilitating workshops and seminars, on the job training, ongoing industry and professional practice e.t.c) be applied throughout the CPD process.
- b. **Out-put based approach** – emphasis is placed on the need for innovativeness, skills growth, deeper and specialized knowledge acquisition, attainment of high levels of professional competence and acquisition of practical and relevant work experience amongst professionals within the Construction sector.
- c. **Non-cumbersome process** – requires that CPD processes and activities be well articulated in such a way that they can easily be followed or undertaken.

8. CATEGORIES OF CPD, ALLOCATION OF POINTS & MEASUREMENT

8.1 CPD CATEGORIES

In order to obtain CPD hours or points, professionals need to be engaged in one or more of the following categories as outlined under each knowledge/skills domain in table 1 below.

Category A: Core Knowledge and Non-core knowledge

Category B: Mentorship

Category C: On-going Practice.

Table 1: CPD Categories

Category A	Category B	Category C
------------	------------	------------

Core Knowledge	Non-core knowledge	Mentorship	On-going practice
CPD ACTIVITIES			
<p>1. Further Studies to gain advanced knowledge leading to certification (certificate, post graduate diploma, diploma, degree, Masters, Doctorate and others).</p> <p>2. Attendance of accredited courses in accordance to the SACPCMP accreditation criteria, and registered formal educational meetings, seminars, workshops, and short courses. etc in the following fields but not limited to:</p> <ul style="list-style-type: none"> • Technical aspects • Managerial training • Financial aspects • Professional ethics • Health and safety • Project Management • Planning • Relevant legislation workshop. • Peer reviewed Research work and publications in CPM and/or CM <p>3. Attainment of relevant <i>Prior Learning</i> within the construction and project management industry</p>	<p>Examples:</p> <ul style="list-style-type: none"> • Computer usage skills • Professional ethics • Image seminars • Technical and professional Conferences, symposia, refresher courses, short courses without a measurable outcome. • Delivering of lectures or papers at accredited and registered formal educational meetings, seminars, workshops, etc • Construction Marketing 	<p>Work based activities such as:</p> <ul style="list-style-type: none"> • Devoting time to imparting knowledge in community development for the public good and promotion of the profession • Should be done in an approved, planned, programmed approach with measurable milestones and outcomes. 	<p>Professional activities:</p> <ul style="list-style-type: none"> • On the job training • Unbroken continuous service • Professional contribution • Teaching and training work • Acting as examiner or moderator for accredited CPM or CM exams.
The means of verification (MOV) will be by means of submission of evidence of attendance	MOV will be by means of submission of evidence of attendance	Complete a prescribed form detailing the nature of the activities.	Complete a prescribed form detailing the nature of the activities.

8.2 ALLOCATION OF POINTS

In order to assess the extent to which CPD activities add value to an individual's skills set and knowledge, the SACPCMP has assigned points to the learning outcome. CPD activities will be

awarded on the basis of points commensurate with relevance and importance of core areas of Construction Management, Construction Project management and Construction Mentorship and contribution to professional development.

The SACPCMP will use the points allocation criteria for CPD activities as shown in Table 2 below. The points will be allocated on the basis of the importance of the categories. All members are required to participate in more than one category to ensure points are earned from a combination of different activities.

Table 2: CPD Points and Hours

Category A 60 points		Category B 20 Points	Category C 20 Points
Core Knowledge 40 points	Non-core knowledge 20 Points	Mentorship	On-going practice
20 Hours P/A	10 hours P/A	10 hours P/A	10 Hours P/A

CPD activities shall be allocated points/hours based on the following guidelines:

- i. **Personal Professional Development** – includes voluntary CPD activities which enhance knowledge, experience and competence such as attending seminars, workshops, conferences and colloquiums or educational short courses. Considering that there is a clear distinction between a facilitator or presenter and an attendee of the CPD activity, an attendee will be awarded fewer points, compared with those awarded to a facilitator or presenter.
- ii. **Further Studies** - are CPD activities individuals can undertake in own field, to gain deeper understanding of concepts and their application in a specific profession. These may be in the form of short courses to gain advanced knowledge and to be awarded a certificate of attendance or competence. Other forms of further studies are postgraduate diplomas, masters or doctoral degrees and post-doctoral qualifications.

The points awarded for further studies will be commensurate with the level of study. For instance, a certificate will earn fewer points while a doctorate will earn more points. No

points will be awarded for further studies which do not add value to the profession and which are undertaken outside the Construction Management professions. Exceptions may be made where knowledge acquired adds to professional development.

iii. **Research and Publications** - must be focused on professional development and advancement of the profession as a whole and should be reflected in published papers, reports and books. Research and publications will be considered in the following order of increasing importance:

- Non-refereed conference papers
- Non-refereed journal papers
- Refereed conference papers
- Refereed journal papers
- Research reports and theses
- Monographs
- Books

A professional who produces any or all the above will earn CPD hours or points within a current cycle of registration commensurate with the contribution to learning processes and professional development. Non-refereed papers will earn fewer hours or points compared with refereed papers. Conference papers will earn fewer hours or points compared with journal papers and research reports will earn fewer points than published books.

iii. **Teaching and Training** - Considering that teaching and training in tertiary institutions contributes to professional development, credits will be awarded to professionals who teach at tertiary institutions. Hours and points will be awarded on the basis of work experience and level of competence, seniority, whereby a junior researcher, lecturer or professor earns fewer points or hours compared with a senior research, lecturer or professor respectively. Part-time employees will earn fewer hours or points compared with full time employees.

iv. **Professional Practice** - Full-time engagement in the Construction Management sector will be considered as professional development, particularly in situations where the registered

person can provide documented and verified evidence of alignment with best practice standards.

SACPCMP will at its own discretion decide on the number of credits awarded based on the professional person's position. Part-time engagements are not considered in this category. Chief executives, partners, persons in other top management positions, and those who lead, direct and mentor others will be awarded hours or points commensurate with the position held in an organisation. In addition, hours or points will be awarded to professionals who are involved in managing unique and challenging projects to successful conclusion. These professionals are required to show evidence that information relating to the respective project has been well documented and can be shared with others requiring to learn from it.

However, in order to decide on the number of points to be awarded, such projects need to be assessed by the SACPCMP accreditation panel to determine their uniqueness, challenges, amount of work experience and level of competence involved in managing the project, and must provide evidence that the projects align with industry's best practice standards.

- v. **Prior Learning** – All persons who have acquired prior learning in either formal or informal learning disciplines will be considered for professional development. Recognition of Prior Learning (RPL) will apply particularly in situations where such persons can provide documented and verified evidence to show that;
- they have worked over five years in the Construction Management and Construction Project Management industry
 - they possess relevant industry work experience and a high level of competence
 - their learning and practical activities are aligned with industry best practice standards.

SACPCMP will at its own discretion decide on the number of credits awarded based on the person's position. RPL persons in part-time engagements are not considered in this category. Chief executives, partners, persons in other top management positions, and

those who lead, direct and mentor others will be awarded hours or points commensurate with the position held in an organisation. In addition, hours or points will be awarded to those who are involved in managing unique and challenging projects to successful conclusion. All RPL persons are required to show evidence that information relating to their respective projects has been well documented and can be shared with others requiring to learn from it.

However, in order to decide on the number of points to be awarded, such projects need to be assessed by the SACPCMP accreditation panel to determine their uniqueness, challenges, amount of work experience and level of competence involved in managing the project and must provide evidence that the projects align with industry's best practice standards.

- vi. **Professional Administration and Community Service** - Professionals who are involved in SACPCMP Council and other similar councils and associations within the Construction Management professions as committee members and who contribute and promote development in the construction professions will be awarded hours or points for their respective roles. Further, professionals involved in construction community development projects for the public good and who promote the construction profession in that capacity, will also be awarded hours or points on the basis of their activities and position occupied in the council, association or the community.

The number of hours or points awarded will be commensurate with the seniority of the position held e.g the President will earn more point than the Secretary, and the secretary will earn more points compared to the treasurer who shall in turn earn better points than any Committee Member.

Registered persons holding positions in associations other than in the construction field of expertise (such as social clubs) will not be considered for CPD unless where documented evidence is provided to show that such activities contribute to professional development.

CPD activities will be scored based on the level of content of the CPD activity and following guidelines contained in the **SACPCMP CPD Activities Score Sheet (refer to Appendix A)**. The SACPCMP may amend the guidelines at their discretion from time to time.

8.3 MEASUREMENT

The maximum number of points that one can earn each year is 20 (equivalent to 10 hours per year). This means that every professional can earn a maximum of 100 points (cumulatively) per five year cycle (equivalent to 50 hours per cycle). However, the minimum number of points one can earn each year is 10.4 (i.e. 5.2 hours). These points must accumulate to a total minimum of 52 points (26 hours) per each five year cycle and must be reflected in the combination of categories, for each Candidate to maintain CPD professional status.

Therefore, for each five year cycle, professionals must earn at least:

From Category A:	24 points = 12 hours (equal to 60% - Core Knowledge)
	12 points = 6 hours (equal to 60% - Non-core knowledge)
From Category B:	8 points = 4 hours (equal to 40% - on Mentorship)
From Category C:	<u>8 points</u> = 4 hours (equal to 40% - On-going Practice)
	<u>52 points</u> = <u>26 hours</u>

9. CPD CYCLE AND REPORTING STRUCTURE

9.1 THE CYCLE

The reporting cycle shall be five calendar years starting from 01 April 2011. During each five year cycle, every professional member is required to accumulate a minimum total of 52 points or 26 hours (**at least 10.4 points or 5.2 hours annually**) as explained in Section 8.3 in order to maintain registration.

The following outline will assist professionals in determining their CPD needs, ensuring compliance and maintaining currency of their professional qualification through CPD:

- Stage 1. Audit review and appraisal of current skills and knowledge.
- Stage 2. Identify critical competency needs and develop an action plan
- Stage 3. Execute the action plan supported by necessary records
- Stage 4. Submit evidence records to SACPCMP for assessment
- Stage 5. Receive feedback on the total number of points accrued and advise on the CPD status from the Council.

9.2 REGISTRATION EFFECTIVE DATE AND REPORTING DEADLINES STRUCTURE

Every Professional Member's CPD cycle effectively begins on the date of his/her CPD registration with the Council. A registered person will be required to complete the CPD process within five years from the inception of each CPD cycle. Any Professional who does not comply within the five years will be required to follow a remedial program for 12 months in the sixth (6th) year. Any registered person who fails to comply with the remedial program will be suspended in the seventh (7th) year pending deregistration by the Council (*Refer to figure 1 below*).

Figure 1: CPD Reporting Structure

9.3 RE-REGISTRATION

A de-registered person wishing to apply for re-registration must contact the Council to obtain guidance on the re-registration process.

10. SOURCES OF CPD INFORMATION

Professionals are required to be increasingly proactive and imaginative in searching for useful CPD information. Sources may include but are not limited to local and international training and CPD providers, local and regional conferences, construction books and publications, SACPCMP website.

11. CPD RECORD SUBMISSION

Professionals are responsible for developing their own CPD plans, evaluating activities and keeping all relevant records. They can submit their CPD records on the enclosed **CPD Summary**

Form (refer to the form attached – Appendix A) at any time by post, fax, and via email to:

Physical Address

The Registrar,

SACPCMP.

B9 International Business Gateway. Corner New Road and 6th Road.

Midrand. Johannesburg. South Africa

Postal Address

The Registrar

P.O Box 6286. Halfway House.

1685. Midrand. Johannesburg. South Africa

Telephone: +27 11 318 3402/3/4 Fax: +27 11 318 3405

The information must be submitted not later than 60 days from completion of the annual cycle and must include, but not restricted to:

- a. CPD activity content
- b. Learning outcomes
- c. Hours and points earned
- d. and details of CPD service providers such as physical and postal addresses, full names and designation of contact person, contact telephone numbers and email address.

12. NON- COMPLIANCE

The SACPCMP CPD guidelines for dealing with non compliant professionals include the following:

- i. Professionals will be required to follow a remedial programme of CPD compliance within 12 months at the end of the cycle and or.
- ii. Write an examination or be interviewed to demonstrate their skills

- iii. Failure to comply with (i) and (ii) within the CPD cycle will result in suspension for a period determined by the SACPCMP pending deregistration.
- iv. Failure to comply at this stage would then result in deregistration i.e. the defaulter will be removed from the database of registered persons and defaulters names will be published in the Government Gazette..

13. EXEMPTION OR DEFERMENT

Only registered persons with good standing may be granted exemption/deferment from CPD requirements on the basis of retirement, temporary withdrawal from professional practice or extended leave due to illness or relocation. However, on their return, members may be requested to submit a record of their professional practice within the first year. Once accepted, their CPD cycle will commence in the year following approval of the CPD record.

14. ADMINISTRATION

14.1 THE ADMINISTRATOR

CPD shall be administered by the CPD administrator appointed or outsourced by SACPCMP. The CPD Administrator is responsible for promotion, accreditation, hours or points allocation, auditing and dealing with issues of non-compliance. The Administrator will be responsible for development, maintenance and updating of a database of CPD Providers and will work closely with the CPD Committee to ensure policy objectives are being met.

14.2 CPD COMMITTEE

To ensure administrative effectiveness, the SACPCMP CPD Committee will work closely with the Administrator and all relevant stakeholders to encourage and promote CPD activities, to create awareness and inform professionals within the discipline about CPD.

Stakeholders include: statutory Councils, government, professional associations, teaching/learning institutions and other organisations operating in the Construction Management sector. The CPD committees will work in partnerships to ensure a co-ordinated recognition of needs, skills, emerging

trends and promotion of research. It is the responsibility of the CPD Committee to integrate these into professional development programmes, facilitate implementation and relevance of such programmes to the benefit all role players/stakeholders.

The Committee will facilitate access to CPD activities by encouraging convenient and innovative ways of accessing CPD opportunities whenever possible. In addition the SACPCMP will benchmark its own CPD activities in terms of local and international best practice.

The committee will also ensure that CPD policy is reviewed annually to ensure that all reciprocal agreements with other institutions and any changes in the domains of professional knowledge, skills and techniques are taken into account.

15. CPD SERVICE PROVIDERS

CPD Service Providers may be outsourced from Voluntary organizations, accredited tertiary institutions and other recognized service providers. Only service providers who have been assessed and successfully completed the SACPCMP accreditation evaluation program may be allowed to provide CPD services to SACPCMP. It is imperative that service providers ensure quality service provision and keep abreast with new national and international standards and requirements within the construction management sector. All service providers intending to work with the SACPCMP are required to apply for CPD Service Provision Accreditation with the Council.

15.1 ASSESSMENT OF CPD PROVIDERS

To ensure that CPD processes are strengthened, materials provided by CPD providers will be rigorously assessed within strict best practice guidelines by the team of assessors appointed by SACPCMP Council. Assessment processes will be frequently revisited in line with changes in best practice guidelines. In addition, CPD service providers are required to furnish necessary information such as content of courses, learning outcomes and the skills of CPD presenters for endorsement by Council before any the CPD activity can be accredited. The SACPCMP will at its discretion and in consultation with other relevant Voluntary Associations and stakeholders, determine what "is" and what "is not" acceptable or appropriate CPD.

15.2 APPROVING CPD ACTIVITIES

The SACPCMP Council will only approve CPD Activities where the following aspects are adequately covered by the provider:

- i. Activities serve to maintain or enhance the knowledge, skills, work experience and competence of participants.
- ii. Activities are aimed at meeting individual needs for professional development, employers' needs for improved services, industry's needs for excellence, and national needs for economic development.
- iii. Activities meet both educational and professional development needs
- iv. Activities clearly specify the participation of construction professions and reflect it in the content of activity
- v. The depth and breadth of the subject matter is appropriate, with sufficient time for discussion
- vi. The subject covered provides a balanced view and is not unduly promotional
- vii. The presenter has proven practical and academic experience and is assessed to be a good communicator
- viii. Evaluation forms for obtaining feedback on the activity are provided for rating of the relevance, quality and effectiveness of the activity.

Only programmes meeting the above criteria will be registered by the SACPCMP.

16. CPD PROVIDERS' ACCREDITATION CRITERIA

CPD providers are required to submit their proposed activities to the SACPCMP team of assessors. The Team of Assessors will evaluate the content, CPD credit value and other relevant issues. CPD providers must furnish the Council with the following information, among other things:

- a. Proposed programmes of activities indicating hours or points to be gained with respect to each programme component

- b. Specified relevant fields in which CPD activities and programmes will be conducted and for which accreditation is sought
- c. Details of the representation, expertise, general infrastructure and resources available within the applicant's organisation to ensure sustained excellence in the delivery of the CPD activities and programmes.
- d. Specified levels of development needs the CPD activity is targeting and how the needs will be met in the process. (See figure 2 below for a model of the development needs), which shows the required hierarchy of achievements in increasing order of CPD development needs starting with individual and leading to national development needs.

All programmes submitted by CPD providers must be in line with the recommended SACPCMP core courses and non-core courses for program accreditation.

Figure 2: Levels of Development Needs to be Met by CPD Activities

17. CPD AUDITS

SACPCMP will conduct Audits on CPD activities to ensure high quality assurance measures and best practice. The purpose is to ensure verification of information submitted, identify areas of concern and ways of improvement.

The Council will at its discretion develop the best criteria for annual auditing of submissions based on a random selection of registered professionals and CPD providers. Therefore all professionals and CPD providers are encouraged to meet the requirements in good faith and to abide by the SACPCMP code of conduct and ethical norms at all times.

18. APPEAL

Professionals Members and CPD Providers who may be unsatisfied with their assessment results and wish to appeal against the decision of the Council may refer to the SACPCMP Appeal Policy for guidance.

SACPCMP

Appendix A

SACPCMP CPD ACTIVITIES SCORE SHEET

The SACPCMP Continuing Professional Development (CPD) score sheet contains a detailed outline of the relevant CPD activities/programmes under three categories:

- i. Category A: Core Knowledge
Category A: Non-Core Knowledge
- ii. Category B: Mentorship
- iii. Category C: On-going Practice

Each of these activities is further broken down into significant parts with assigned weighting and achievement value. The quality and quantity of the CPD activities is assured by the development assessment criteria indicated in sections 8.2 and 8.3 of this CPD Policy Framework:

Assessors must ensure that each completed score sheet is supplemented with supporting documents including copies of certificates, references, proof of payment of membership and assessment fees e.t.c. The supporting documents and references will be used as competency standards and will form the benchmark for assessing the applicant's capabilities and abilities in knowledge, skill, professionalism, decision making and ethical integrity.

The SACPCMP will only allocate points where an applicant is able to prove that he/she has developed new competences by gaining new technical knowledge, taken on new bigger roles in his/her job experience and is able to complete more complex tasks successfully.

SACPCMP CPD ACTIVITIES SCORE SHEET

Description of Activity	Points/Hours Scored				Comments
	Maximum Hours Earned	Hours earned	Maximum Points Earned	Points Earned	
Category A: Core Knowledge					
Attendance of accredited programmes including:					
• Health and Safety Management	6		12		
• Construction/Project Risk Management	6		12		
• Project Quality Management	6		12		
• Project Management roles, brief and scope management, team structures, execution, planning, organizing and control	6		12		
• Environmental management	6		12		

systems				
• Project Time & Cost management, change variation and control	6		12	
• Innovation in construction and project management	6		12	
Further Studies – the following in Construction and Construction Project Management				
• Certificate	10		20	
• BTech	13		26	
• Diploma	14		28	
• Post Graduate diploma	14		28	
• Degree	18		36	
• Masters	18		36	
• PHD	20		40	
Relevant Prior Learning with over five years of work experience	10		20	
Total	20		40	
Category A: Non-Core Knowledge				
Attendance of accredited programmes including:				
• Team building, public liaison	5		10	
• Commissioning, operation, maintenance and post completion review	5		10	
• Procurement, supply chain management and contracting	6		12	
• Lean production methods and benchmarking	6		12	
• Partnering, constructability and value engineering	6		12	
• Human resources management	5		10	
• Computer skills usage	5		10	
• Information management	5		10	
Research and publications including:				
• Book	10		20	
• Monographs	7		14	
• Research Reports/ Theses	6		12	
• Refereed Journal Papers	5		10	
• Refereed Conference Papers	4		8	
• Non- refereed Journal Papers	3		6	
Total	10		20	

Category B: Mentorship					
Trainer - for Contractors in construction and project management	9		18		
Trainer - to community members in construction, project management and community development	9		18		
Professional consultancy services provider (to Government and private construction companies)	9		18		
Total	10		20		
Category C: On-going Practices					
Professional's Position held in the company	8		16		
Researcher, lecturer or professor?	8		16		
Examiner for accredited exams	6		12		
Moderator for accredited Exams	8		16		
Industry experience (minimum 8 years required).	6		12		
On the Job Training	4		8		
Total	10		20		
Overall Total	50 Hours		100 Points		

ASSESSED BY:

<i>Full Name Of Assessor No 1</i>	
<i>Signature</i>	
<i>Date</i>	
<i>Overall Comment</i>	

VERIFIED BY:

<i>Full Name Of Assessor No2</i>	
<i>Signature</i>	
<i>Date</i>	
<i>Overall Comment</i>	

SACPCMP

Appendix B

GUIDELINES FOR COMPLETING CPD ANNUAL REPORTS

A. CPD ACTIVITIES

The SACPCMP Continuing Professional Development (CPD) programmes include:

- a) Core and Non-Core Knowledge update through added qualifications;
- b) Mentorship update through service provision to communities and government
- c) and On-going Practice/professional expertise and management skills upgrade through additional training and experience

Please refer to Appendix A (SACPCMP CPD Activities Score Sheet) of the SACPCMP CPD Policy Framework, for a detailed outline of the relevant and recommended CPD activities/programmes under each category. Each of these activities is further broken down into significant parts with assigned weighting and achievement value. The quality and quantity of the CPD activities is assured by the development assessment criteria indicated in sections 8.2 and 8.3 of the CPD Policy Framework.

Applicants must refer to the SACPCMP CPD Score Sheet for guidance in identifying relevant CPD activities, and to self-certify whether or not they are currently meeting CPD requirements when completing CPD annual reports. If not sure, applicants are advised to contact SACPCMP for assistance.

B. SUBMITTING ANNUAL REPORTS

The SACPCMP CPD Annual Reports consists of four different reports:

- i. Category A: Core Knowledge
- ii. Category A: Non-Core Knowledge
- iii. Category B: Mentorship
- iv. Category C: On-going Practice

Application can be made by filling in the relevant annual report/application form. Each annual report consists of six (6) parts that must be completed by each applicant as follows:

- a) Personal Data including professional registration number e.t.c.
- b) Description of CPD activity (e.g name of course attended, title of book/journal published, mentorship service provided, experience and competencies gained.
- c) Name and contact details of CPD provider
- d) Information on whether the CPD Provider is accredited with SACPCMP or not

- e) Information on whether evidence of CPD records are attached or not.
- f) Declaration by applicant.

Each annual report also has a '*For Office Use*' section. Please note that this section must only be filled in by the assessors.

All applicants are advised to ensure that each completed annual report is supplemented with supporting documents such as copies of certificates, references, proof of payment of membership and assessment fees, e.t.c. The supporting documents and references will be used as competency standards and will form the benchmark for assessing the applicant's capabilities and abilities in knowledge, skill, professionalism, decision making and ethical integrity. Applicants must prove that during the period, they have developed new competences by gaining new technical knowledge, taking new bigger roles in their job experiences and that they are able to complete of more complex tasks successfully.

The application form/annual report may be submitted at any time electronically, by post, fax or via email not later than 60 days from completion of the annual cycle.

C. ASSESSMENT OUTCOME

Applicants will be informed of the assessment outcome once SACPCMP has finalised reviewing the information evidence contained in the report.

SACPCMP

Appendix C SACPCMP CPD ANNUAL REPORTS

SACPCMP CPD ANNUAL REPORT

CATEGORY A: Part 1. Core Knowledge

Please refer to the 'Guidelines For Completing CPD Annual Reports' contained in Appendix B of the SACPCMP CPD Policy Framework when completing this report. Please complete and return to: SACPCMP, P.O Box 6286, Halfway House, 1685. Midrand. Johannesburg
Fax: +27-11-318 0650, Email: info@sacpcmp.co.za

CPD RECORD FOR THE ANNUAL CYCLE ENDING Date: 31 Dec 20-----

Surname				SACPCMP Reg. Number	
First Names					
Description of Activity	Name & contact details of Provider	Accredited provider? Yes/No	Evidence of Records attached	For Office Use	
				<i>Hours Earned</i>	<i>Points Earned</i>
Attendance of accredited programmes including:					
• Health and Safety Management					
• Construction/Project Risk Management					
• Project Quality Management					
• Project Management roles, brief and scope management, team structures, execution, planning, organizing and control					
• Environmental management systems					
• Project Time & Cost management, change variation and control					
• Innovation in construction and project management					
Further Studies – the following in Construction and Construction Project Management					
• certificate					
• BTech					
• Diploma					
• Post Graduate diploma					
• Degree					
• Masters					
• PHD					
Relevant Prior Learning with over five years of work experience					
Total Hours/Points earned					

I, the undersigned, certify that the information contained in this document and attached certificates, is correct.

Signature-----

Date -----

ASSESSED BY:		VERIFIED BY:	
<i>Full Name Of Assessor No 1</i>		<i>Full Name Of Assessor No 2</i>	
<i>Signature</i>		<i>Signature</i>	

<i>Date</i>		<i>Date</i>	
<i>Overall Comment</i>		<i>Overall Comment</i>	

SACPCMP

SACPCMP CPD ANNUAL REPORT

CATEGORY A: Part 2. Non-Core Knowledge

Please refer to the 'Guidelines For Completing CPD Annual Reports' contained in Appendix B of the SACPCMP CPD Policy Framework when completing this report. Please complete and return to: SACPCMP, P.O Box 6286, Halfway House, 1685. Midrand. Johannesburg
 Fax: +27-11-318 0650, Email: info@sacpcmp.co.za

CPD RECORD FOR THE ANNUAL CYCLE ENDING Date: 31 Dec 20-----

Surname						SACPCMP Reg. Number	
First Names							
Description of Activity	Name & contact details of Provider	Accredited provider? Yes/No	Evidence of Records attached	For Office Use			
				Hours Eamed	Points Eamed		
Attendance of accredited programmes including:							
• Team building, public liaison							
• Commissioning, operation, maintenance and post completion review							
• Procurement, supply chain management and contracting							
• Lean production methods and benchmarking							
• Partnering, constructability and value engineering							
• Human resources management							
• Computer skills usage							
• Information management							
Research and publications including:							
• Book							
• Monographs							
• Research Reports/ Theses							
• Refereed Journal Papers							
• Refereed Conference Papers							
• Non- refereed Journal Papers							
Total Hours/Points earned							

I, the undersigned, certify that the information contained in this document and attached certificates, is correct.

Signature-----

Date -----

ASSESSED BY:		VERIFIED BY	
Full Name Of Assessor No 1		Full Name Of Assessor No 2	
Signature		Signature	
Date		Date	
Overall Comment		Overall Comment	

SACPCMP

SACPCMP CPD ANNUAL REPORT

CATEGORY B: Mentorship

Please refer to the 'Guidelines For Completing CPD Annual Reports' contained in Appendix B of the SACPCMP CPD Policy Framework, when completing this report. Please complete and return to: SACPCMP, P.O Box 6286, Halfway House, 1685. Midrand. Johannesburg
 Fax: +27-11-318 0650, Email: info@sacpcmp.co.za

CPD RECORD FOR THE ANNUAL CYCLE ENDING Date: 31 Dec 20-----

Surname		SACPCMP Reg. Number			
First Names					
Description of Activity	Name & contact details of Provider	Accredited provider? Yes/No	Evidence of Records attached	For Office Use	
				Hours Eamed	Points Eamed
• Trainer - for Contractors in construction and project management					
• Trainer - to community members in construction, project management and community development					
• Professional consultancy services provider (to Government and private construction companies)					
Total Hours/Points earned					

I, the undersigned, certify that the information contained in this document and attached certificates, is correct.

Signature-----

Date -----

ASSESSED BY:		VERIFIED BY:	
Full Name Of Assessor No 1		Full Name Of Assessor No 2	
Signature		Signature	
Date		Date	
Overall Comment		Overall Comment	

SACPCMP

SACPCMP CPD ANNUAL REPORT

CATEGORY C: On - Going Practice

Please refer to the '*Guidelines For Completing CPD Annual Reports*' contained in Appendix B of the SACPCMP CPD Policy Framework, when completing this report. Please complete and return to: SACPCMP, P.O Box 6286, Halfway House, 1685. Midrand. Johannesburg
 Fax: +27-11-318 0650, Email: info@sacpcmp.co.za

CPD RECORD FOR THE ANNUAL CYCLE ENDING Date: 31 Dec 20-----

Surname		SACPCMP Reg. Number			
First Names					
Description of Activity	Name & contact details of Provider	Accredited provider? Yes/No	Evidence of Records attached	For Office Use	
				<i>Hours Earned</i>	<i>Points Earned</i>
• Professional's Position held in the company					
• Researcher, lecturer or professor?					
• Examiner for accredited exams					
• Moderator for accredited Exams					
• Industry experience (minimum 8 years required).					
• On the Job Training					
Total Hours/Points earned					

I, the undersigned, certify that the information contained in this document and attached certificates, is correct.

Signature-----

Date -----

ASSESSED BY:		VERIFIED BY	
<i>Full Name Of Assessor No 1</i>		<i>Full Name Of Assessor No 2</i>	
<i>Signature</i>		<i>Signature</i>	
<i>Date</i>		<i>Date</i>	
<i>Overall Comment</i>		<i>Overall Comment</i>	

SACPCMP

CPD FIVE YEARS SUMMARY REPORT

Note: Only hours/points earned from accredited providers will be considered for CPD purposes.

CPD 5 Yrs SUMMARY REPORT				
Please use the 'Guidelines For Completing CPD Annual Reports' contained in Appendix B of the SACPCMP CPD Policy Framework and the applicant's five (5) years CPD records, for reference when completing this report.				
CPD 5 YEAR CYCLE ENDING 31 Dec 20.....				
SURNAME of Applicant		SACPCMP Reg. Number		
FIRST NAMES				
CATEGORY	For Office Use Only			
	Hours		Points	
	Credits	Total	Credits	Total
Category A – Core Activities				
Category A – Non-Core Activities				
Total				
Category B - Mentorship				
Total				
Category B – On-Going Activities				
Total				
Comments				
Total Hours/Points earned				

I, the undersigned, certify that the information contained in this document is correct.

Signature-----

Date -----

COMPLETED BY:		VERIFIED BY	
Full Name		Full Name	
Position Held		Position Held	
Signature		Signature	

<i>Date</i>		<i>Date</i>	
<i>Overall Comment</i>		<i>Overall Comment</i>	