ASEAN FRAMEWORK ARRANGEMENT

FOR THE MUTUAL RECOGNITION OF SURVEYING QUALIFICATIONS

The Governments of Brunei Darussalam, the Kingdom of Cambodia, the Republic of Indonesia, Lao People's De​mocratic Republic, Malaysia, the Union of Myanmar, the Republic of the Philippines, the Republic of Singapore, the Kingdom of Thailand, and the Socialist Republic of Viet Nam, Member Countries of the Association of South East Asian Nations (hereinafter collectively referred to as “ASEAN” or “ASEAN Member Countries” or singularly as “ASEAN Member Country”);

RECOGNISING the objectives of ASEAN Framework Agreement on Services (hereinafter referred to as “AFAS”), which are to enhance cooperation in services amongst ASEAN Member Countries in order to improve the efficiency and competitiveness, diversify production capacity and supply and distribution of services of their services suppliers within and outside ASEAN; to eliminate substantially restric​tions to trade in services amongst ASEAN Member Coun​tries; and to liberalise trade in services by expanding the depth and scope of liberalisation beyond those undertaken by ASEAN Member Countries under the General Agreement on Trade in Services (hereinafter referred to as “GATS”) with the aim to realising a free trade area in services;

RECOGNISING that qualifications is an essential component in assuring professional competence and that ASEAN Mem​ber Countries have different levels of development of the surveying profession and the regulatory and institutional frameworks, as well as different qualification standards and requirements in each ASEAN Member Country;

NOTING that Article V of AFAS provides that ASEAN Mem​ber Countries may recognise the education or experience obtained, requirements met, or licenses or certifications granted in another ASEAN Member Country, for the purpose of licensing or certification of service suppliers;

NOTING the decision of the Bali Concord II adopted at the Ninth ASEAN Summit held in 2003 calling for completion of Mutual Recognition Arrangements (hereinafter referred to as "MRAs" or singularly as “MRA”) for qualifications in major professional services by 2008 to facilitate free movement of professional/skilled labour/talents in ASEAN; and

DESIRING to provide a framework to facilitate the negotia​tions of MRAs on surveying qualifications among ASEAN Member Countries as well as to promote the flow of relevant information and the exchange of expertise, experiences and best practices suited to specific needs of ASEAN Member Countries;

HAVE AGREED on this ASEAN Framework Arrangement on the Mutual Recognition of Surveying Qualifications (herein​after referred to as “this Framework Arrangement”) as follows:

ARTICLE I

OBJECTIVES

The objectives of this Framework Arrangement are:

1.1
To identify the framework and establish the basis for Competent Authorities to observe while negotiating MRAs between or amongst each other to facilitate the mutual recognition and mobility of Surveying Profes​sionals as it is recognised that ASEAN Member Countries may have different nomenclatures and re​quirements;

1.2
To exchange information in order to promote trust and adoption of best practices on surveying standards and qualifications.

ARTICLE II

DEFINITIONS
In this Framework Arrangement, unless the context other​wise requires:

2.1
Assessment or Evaluation refers to particular proces​ses for reporting or comparison of achievement against core competencies, criteria, standards, or a benchmark adopted by each Competent Authority or body in each of the ASEAN Member Countries.

2.2
Competent Authority refers to the designated govern​ment regulatory body or its authorised agency in charge of regulating the practice of surveying services and Registered/Licensed Surveyors as listed in Appendix I. Any amendment to this list can be made administratively by the ASEAN Member Country concerned and notified by the Secretary-General of ASEAN to all ASEAN Member Countries.

2.3
Criteria or Standards refers to a specification and/or mark of quality which a Competent Authority requires to be met.

2.4
Home Country refers to the ASEAN Member Country where the Surveying Professional has qualified and recognised by the Competent Authority of that country.

2.5
Host Country refers to the ASEAN Member Country where the Competent Authority of that country recog​nises a Surveying Professional from another ASEAN Member Country.

2.6
Recognition refers to acceptance by Competent Authorities of compliance with requirements.

2.7
Registered/Licensed Surveyor refers to a Surveyor who has been assessed by a Competent Authority as being competent and legally qualified to engage in or provide surveying services within its jurisdiction. It must be recognised that ASEAN Member Countries may have different nomenclatures and requirements.

2.8
Registration/Licensing refers to the process of placing on a register those who have met specified requirements within a jurisdiction by a Competent Authority.

2.9
Surveying Professional refers to a Surveyor who has the experience or technical expertise that is assessed as meeting the required criteria determined by a Competent Authority. This experience or technical ex​pertise must be acquired over an aggregate of not less than two years.

2.10
Surveying Services refers to one or more of the activi​ties, which may occur either on, above or below the surface of the land or the sea and may be carried out in association with other professionals as defined by the International Federation of Surveyors (FIG), as repro​duced in Appendix II. For the purposes of this Frame​work Arrangement, items (i), (j) and (k) of Appendix II and part of item (h) of Appendix II namely the study of social environment in the planning of development in urban, rural and regional areas are excluded.

2.11
Surveyor refers to a national of an ASEAN Member Country who has satisfactorily completed an under​graduate (degree) education at a university/college/ institution in a recognised surveying program that is assessed as meeting the required criteria in a disci​pline of surveying services determined by a Competent Authority.

ARTICLE III
BASIS OF RECOGNITION

3.1
Education

The ASEAN Member Countries agree that an applicant who seeks recognition must have met the educational requirements in effect in the Home Country granting the original recognition at the time that such recognition was granted. Such applicant’s educational credentials may be assessed by the Host Country and accepted as having satisfied the educational requirements of the Host Country.

3.2
Examinations

(a)
ASEAN Member Countries recognise that there may be a need to require the applicants to pass an examination or examinations designed to assure that the applicants have satisfactory knowledge of relevant local and national legisla​tion, standards and practices in the Host Country.

(b)
ASEAN Member Countries agree that applicants who have been granted recognition by the Competent Authority of the applicant’s Home Country may not be required to complete the entire qualifying examination (if any) in order to qualify for recognition in the Host Country, pro​vided that the educational and other professional requirements of the Host Country are met.

3.3
Experience

(a)
ASEAN Member Countries agree that the com​pletion of a minimum period of post graduating surveying experience is a requirement for recog​nition. The amount and nature of experience required must be equivalent to the experience requirement of the Host Country granting the recognition.

(b)
If either the amount or nature of the experience acquired by an applicant in the Home Country does not meet the requirements of the Host Country, the applicant may be permitted to com​plete prescribed experience in the Host Country before being eligible for recognition in the Host Country.

3.4
Recognition Process

(a)
ASEAN Member Countries shall ensure that any measure it adopts or maintains relating to the recognition, registration or licensing of a Survey​ing Professional from another ASEAN Member Country is competency-based and readily acces​sible or published and does not result in any unnecessary delay nor impose inequitable fees, except as may be reasonably necessary to take into account any cost or exchange rate differen​tials.

(b)
ASEAN Member Countries agree that the regis​tration and/or licensing of Surveying Profession​als within its jurisdiction shall be subject to her domestic laws, rules, regulations, national poli​cies, standards and requirements.

3.5
Information and Documentation

(a)
The Competent Authorities as listed in Appendix I shall make publicly available, information on the particular processes for assessing qualifications including its adopted core competencies, criteria, standards or benchmark.

(b)
Applicants may request and obtain the necessary information and documentations outlining the particular processes for assessing qualifications, including adopted competency, criteria, stan​dards or benchmarks, from the Competent Authority of the Host Country.

3.6
Discipline and Ethics

The ethical behaviour of Surveying Professionals and the practice of professional surveying in each ASEAN Member Country shall be governed by her existing laws, rules, regulations, by-laws and national policies relevant to govern and regulate discipline and ethical behaviour of Surveying Professionals in that jurisdic​tion.

3.7
International Federation of Surveyors Standards and Guidelines

ASEAN Member Countries acknowledge and agree that the basis of recognition requirements shall be in accordance with the spirit of the standards and guide​lines set out by International Federation of Surveyors. The professional competencies and qualifications threshold for the practice of surveying in all ASEAN Member Countries shall be established, maintained and upheld by reference to these standards.

ARTICLE IV

RIGHTS TO REGULATE

4.1
MRAs concluded pursuant to Article 5.2.1 shall not reduce, eliminate or modify the rights, powers and authority of each ASEAN Member Country to set and regulate the necessary laws, rules, regulations, natio​nal policies, standards, requirements. ASEAN Member Countries shall undertake to exercise their regulatory powers in good faith in line with the objectives of this Framework Arrangement without creating any unnecessary barriers for recognition in favour of their respective Surveying Professionals.
ARTICLE V

GENERAL ACTIVITIES

5.1
Confidence Building

ASEAN Member Countries and its Competent Authority shall endeavour to:

5.1.1
Promote acceptable international standards, criteria and best practices to facilitate the effec​tive and efficient delivery of surveying services;

5.1.2
Identify and encourage the implementation of best practise for the preparation and assessment of Surveyors intending to practise at the profes​sional level;

5.1.3
Continually exchange information by whatever means considered most appropriate particularly on the adopted assessment/evaluation processes and the adopted competencies, criteria, stan​dards, or benchmark pertaining to the recognition of surveying qualifications; and

5.1.4
Maintain a current listing of all recognised qualifi​cations and be updated of the progress of any MRA on Surveying Qualifications being entered into between or amongst Competent Authorities.

5.2
Responsibilities

The Competent Authorities listed in Appendix I shall be responsible for the following:

5.2.1
Negotiate and implement subsequent MRA with one or more Competent Authorities as listed in Appendix I;

5.2.2
Monitor and regulate the conduct of Surveying Professionals so recognised under any MRAs;

5.2.3
Promote continuing education and professional development;

5.2.4
Maintain best practices including high standards for professional and ethical practise in surveying; and

5.2.5
Exchange information regarding laws, practices and developments in the practise of surveying within its jurisdictions.

ARTICLE VI

ADMINISTRATION
6.1
Mutual Recognition

ASEAN Member Countries recognise that this Frame​work Arrangement establishes the basis and proce​dural arrangements for Competent Authorities to observe while negotiating MRAs. A proposed outline of such MRA is attached as Appendix III for reference.

6.2
Administration

Negotiations of MRAs between or amongst Competent Authorities as well as the implementation of the provisions of this Framework Arrangement shall be held under the auspices of the ASEAN Coordinating Committee on Services or its successor.

6.3
Funding

Initiatives undertaken pursuant to this Framework Arrangement shall be funded by the respective ASEAN Member Country undertaking such initiative.

ARTICLE VII

AMENDMENTS

7.1
This Framework Arrangement may be amended with the agreement of all ASEAN Member Countries. Such amendment shall be reduced into writing and shall form part of this Framework Arrangement.

7.2
Any amendment made pursuant to this Article shall come into force on such date as may be determined by all ASEAN Member Countries.

7.3
Any amendment to Appendix I may be done adminis​tratively by the ASEAN Member Country concerned and shall be notified to the Secretary-General of ASEAN who will then notify the other ASEAN Member Countries.

ARTICLE VIII

DISPUTE RESOLUTION

8.1
ASEAN Member Countries shall at all times endeavour to agree on the interpretation and application of this Framework Arrangement and shall make every attempt through communication, dialogue, consultation and cooperation to arrive at a mutually satisfactory resolu​tion of any matter that might affect the implementation of this Framework Arrangement.

8.2
The provisions of the ASEAN Protocol on Enhanced Dispute Settlement Mechanism, done at Vientiane, Lao PDR on the 29 November 2004, shall apply to unre​solved disputes upon exhaustion of the mechanism in Article 8.1.

ARTICLE IX

FINAL PROVISIONS

9.1
The terms, definitions and other provisions of the GATS and AFAS shall be referred to and shall apply to matters arising from this Framework Arrangement for which no specific provision has been made therein.

9.2
This Framework Arrangement shall enter into force three (3) months after signing by all ASEAN Member Countries.

9.3
This Framework Arrangement shall be deposited with the ASEAN Secretary-General, who shall promptly fur​nish a certified copy thereof to each ASEAN Member Country.

IN WITNESS WHEREOF, the undersigned, being duly authorised by their respective governments, have signed this ASEAN Framework Arrangement for the Mutual Recognition of Surveying Qualifications.

DONE at Singapore, this Nineteenth Day of November in the year Two Thousand and Seven, in a single original copy in the English language.

For Brunei Darussalam:

LIM JOCK SENG

Second Minister for Foreign Affairs and Trade

For the Kingdom of Cambodia:

CHAM PRASIDH
Senior Minister and Minister of Commerce

For the Republic of Indonesia:

MARI ELKA PANGESTU

Minister of Trade

For Lao People’s Democratic Republic:
NAM VIYAKETH
Minister of Industry and Commerce

For Malaysia:
RAFIDAH AZIZ

Minister of International Trade and Industry

For Union of Myanmar:
U SOE THA

Minister for National Planning and Economic Development

For the Republic of the Philippines:
PETER FAVILA

Secretary of Trade and Industry

For the Republic of Singapore:
LIM HNG KIANG
Minister for Trade and Industry

For Kingdom of Thailand:
KRIRK-KRAI JIRAPAET

Minister of Commerce

For the Socialist Republic of Viet Nam:
VU HUY HOANG
Minister of Industry and Trade

Appendix I

Competent Authority
in charge of regulating the practice of surveying services
and Registered/Licensed Surveyors

(Refer to Article 2.2)

	Brunei Darussalam

	Land Surveyors Board

	Kingdom of Cambodia

	General Department of Cadastre and Geography
Ministry of Land Management, Urban Planning and Construction

	Republic of Indonesia

	National Coordinating Agency for Surveys and Mapping

	Lao People’s Democratic Republic

	1. National Geographic Department, Prime Minister's Office
2. Department of Housing and Urban Planning, Ministry of Public Works and Transportation

	Malaysia

	Land Surveyors Board

Ministry of Natural Resources and Environment

	Union of Myanmar

	Survey Department
Ministry of Agriculture and Irrigation

	Republic of the Philippines

	Professional Regulation Commission
Board of Geodetic Engineering

	Republic of Singapore

	Land Surveyors Board

Ministry of Law

	Kingdom of Thailand

	Council of Engineers

	Socialist Republic of Viet Nam

	Department of Survey and Mapping

Ministry of Natural Resources and Environment

Appendix II

FIG Definition of the Functions of the Surveyor

(As adopted on 23 May 2004)

(Refer to Article 2.10)

Summary

A surveyor is a professional person with the academic quali​fications and technical expertise to conduct one, or more, of the following activities;

· to determine, measure and represent land, three-dimen​sional objects, point-fields and trajectories;

· to assemble and interpret land and geographically related information,

· to use that information for the planning and efficient admi​nistration of the land, the sea and any structures thereon; and,

· to conduct research into the above practices and to de​velop them.

Detailed Functions

The surveyor’s professional tasks may involve one or more of the fol​lowing activities, which may occur, either on, above or below the surface of the land or the sea and may be car​ried out in association with other professionals.

(a)
The determination of the size and shape of the earth and the measurement of all data needed to define the size, position, shape and contour of any part of the earth and monitoring any change therein.

(b)
The positioning of objects in space and time as well as the positioning and monitoring of physical features, structures and engineering works on, above or below the surface of the earth.

(c)
The development, testing and calibration of sensors, instruments and systems for the above-mentioned purposes and for other surveying purposes.

(d)
The acquisition and use of spatial information from close range, aerial and satellite imagery and the auto​mation of these processes.

(e)
The determination of the position of the boundaries of public or pri​vate land, including national and interna​tional boundaries, and the registration of those lands with the appropriate authorities.

(f)
The design, establishment and administration of geo​graphic infor​mation systems (GIS) and the collection, storage, analysis, management, display and dissemi​nation of data.

(g)
The analysis, interpretation and integration of spatial objects and phenomena in GIS, including the visualisa​tion and communication of such data in maps, models and mobile digital devices.

(h)
The study of the natural and social environment, the measurement of land and marine resources and the use of such data in the planning of development in urban, rural and regional areas.

(i)
The planning, development and redevelopment of property, whether urban or rural and whether land or buildings.

(j)
The assessment of value and the management of property, whether urban or rural and whether land or buildings.

(k)
The planning, measurement and management of construction works, including the estimation costs.

In the application of the foregoing activities surveyors take into account the relevant legal, economic, environmental and social aspects affecting each project.

Appendix III

PROPOSED OUTLINE FOR A

MUTUAL RECOGNITION ARRANGEMENT OF SURVEYING QUALIFICATIONS

(Refer to Article 6.1)

Mutual Recognition Arrangement
on Surveying Qualifications

between

<Listing of Competent Authorities
Participating in the Arrangement>

1.0
Purpose

The purpose of this MRA is to establish the conditions under which a Surveying Professional in one jurisdiction may have his/her qualifications recognised in another jurisdiction that is a Party to this Arrangement pursuant to the ASEAN Frame​work Arrangement for the Mutual Recog​nition of Surveying Qualifications.

2.0
Definitions

3.0
Terms and Conditions

4.0
Terms of Recognitions

5.0
Administration of the Arrangement

IN WITNESS WHEREOF, the undersigned, being duly authorised by their respective governments, have signed this Mutual Recognition Arrangement on Surveying Qualifica​tions.

DONE at …………………., on ………….... in ……… copies in the English language.

12

