ER. TAN SENG CHUAN

Past President, The Institution of Engineers, Singapore
Immediate Past President, Federation of Engineering Institutions of Asia and the Pacific
Deputy Chairman, APEC Engineers Coordinating Committee
Vice President, World Federation of Engineering Organization

FEIAP Workshop

I I November 2013, Jakarta

Harmonization Mobility of Engineers in Asia and the Pacific

Introduction

- "Mobility" the movement of individuals or groups from place to place, job to job, or one social or economic level to another.
- "Harmonization" Adjustment of differences and inconsistencies among different measurements, methods, procedures, schedules, specifications, or systems to make them uniform or mutually compatible
- Drivers Globalization has driven the world economy growth exponentially and bringing the people closer
- Engineers To stay relevant with the economy contribute to the national development and the profession

Overview

- Existing regional engineering organization and mobility agreement frame work in Asia and the Pacific
- Harmonization of mobility agreement frame work among the engineering organizations and recognition by the government and the industries

Regional Engineering Organization

- ASEAN Federation of Engineering Organization (AFEO)
- Federation of Engineering Institutions of Asia and the Pacific (FEIAP)
- Federation of Engineering Institutions of South and Central Asia (FEISCA)
- APEC Engineers* (Committee of Asia-Pacific Economic Cooperation Human Resources Development Working Group)

Regional Agreement

- Professional Competency
 - FEIAP Engineering Education Guidelines (2010)
 - Washington Accord (1989)
- Mobility
 - ASEAN Engineers Register (AFEO)(1998)
 - APEC Engineers Register (APEC) (2000)
 - ASEAN Chartered Professional Engineer (ASEAN MRA) (2007)
 - International Professional Engineers Agreement* (IPEA formerly EMF)(2001)

"Harmonization"

- Benchmarking engineering education standard and professional competency
- Recognition by the professional communities, industries and government agencies
- Employers will have an standard to benchmark the qualification and experiences
- Continuing Professional Development provides consistency in maintaining professional competency
- Demand of various disciplines of engineers becoming critical due to economic development, disaster response and climate mitigation has become a global challenge

Harmonization Framework

Harmonization Framework

Competency Profiles

- Comprehend and apply universal knowledge
- Comprehend and apply local knowledge
- Problem analysis
- Design and development of solutions
- Evaluation
- Protection of society
- Legal and regulatory
- Ethics
- Manage engineering activities
- Communication
- Lifelong learning
- Judgement
- Responsibility for decisions

Mobility

- APEC Engineer agreement recognizing professional competence
 - (i) delivered and accredited in accordance with the best practice guidelines developed by FEIAP, or its predecessor, FEIEAP; or
 - (ii) an engineering degree accredited by an organization holding full membership of, and operating in accordance with the terms of, the Washington Accord;......
- APEC Engineer assess engineers eligible for independent practice, who have gained a minimum of seven years experience since graduation, and spent at least two years in responsible charge of significant engineering work.

Mobility

- IPEA agreement recognizing professional competency
 - for Authorized Membership of the Agreement, if the organization accrediting engineering degrees in a jurisdiction holds signatory status of the Washington Accord
 - For Provisional Membership of the Agreement, if the practitioners have engineering qualifications, which are covered by the following:
 - a. an engineering degree programme at the appropriate level
 - (i) delivered and accredited in accordance with the best practice guidelines developed by the Federation of Engineering Institutions of Asia and the Pacific; or
 - (ii) listed in the Index compiled by the Federation Européenne d'Associations Nationales d'Ingénieurs (FEANI); or
- Other criteria similar to APEC Engineer

Recognition

- Professional standing "recognised" within the APEC region contributing to the globalisation of professional engineering services.
- Benefit to engineering firms that are providing services to other APEC economies
- Enhances employment opportunity and provide flexibility for engineers to work in the region
- Mobility has significant and positive effect on knowledge transfer and expediting the growth in economy of Asia and the Pacific

Questions & Answers

