
[image: image1.jpg]SOUTH AFRICAN COUNCIL
FOR THE

LANDSCAPE ARCHITECTURAL PROFESSION

PO Box 36, Fourways, 2055
Tel:(011) 462-6967
Fax:(011) 462-9284

Cell:082 442-6114

E-mail: saclap@newla.co.za

SOUTH AFRICAN COUNCIL

FOR THE

LANDSCAPE ARCHITECTURAL PROFESSION

 169 Corobay Ave, Block A, 2nd Floor,Waterkloof Glen, Pretoria
 www.saclap.org.za

 registrar@saclap.org.za
Logbook Template: Landscape Management Profession
	CANDIDATES LOG BOOK
	MONTHS & YEAR:
	

	Candidates Name:
	
	Candidates Registration Category
	

	Candidates Registration No:
	
	Candidates Signature
	

	Employer/Mentor’s Name:
	
	Mentor’s Registration Category
	

	Mentor’s Registration No:
	
	Employer/Mentor’s contact details:
	

The original form must be submitted by the candidate to the Registrar with copies to the employer or mentor at least once a year. It is compulsory that the Candidate submits the final Log Book at the expiry of the 24-month candidacy period as part of the application for the Professional Registration Assessment Process (PRAP). Should the Candidate and or the Mentor feel that they require additional time, a letter stating the reasons should be submitted to the Registrar no later than 21 months into the candidacy period i.e. three months before the expiry of the 24 months.
Confidential Mentor Report
The confidential Mentor Report is the report that the mentor is to submit to SACLAP, via the Registrar’s Office, every six months or at least once a year. As this is a confidential report, it should be submitted by the mentor himself/ herself directly to the Registrar, or as may be determined by the Registration Committee. The template for such is provided for downloading and use from the SACLAP website.

By submitting this Log Book, it is hereby recorded and certified that the above named candidate underwent the following training under supervision and/or mentorship during the above period. Training took place in the skills indicated below.
In terms of the Landscape Architectural Profession Act, Act 45 of 2000 Section 19 (2)(a)(i), SACLAP herewith determines the competence relating to the relevant landscape management categories of registration:
	Proposed MINIMUM weighting
	DEFINITIONS

	9
	PROFICIENT: (practice orientated) An ability to demonstrate project based application of specialist knowledge, critically engaging with current research and or practices in doing so. To, within specific study fields, demonstrate the ability to apply appropriate methods and processes in unique real life project scenarios. To be proficient in management, design and supervision of project implementation in practice.

	7
	COMPETENT: (field specific competence) Demonstrate knowledge of and project based engagement in an area at the forefront of a field, discipline and practice; relating that knowledge to a particular context. Selecting and applying appropriate procedures, processes and techniques to unique landscape related challenges within a specialized field of practice.

	6
	 KNOWLEDGE AND UNDERSTANDING: (integrated knowledge) the assimilation and comprehension of knowledge. Individuals should be able to understand, apply and evaluate the key terms, concepts, facts, principles, rules and theories within the working environment. The ability to select and apply a range of methods to resolve realistic landscape related problems in practice.

	3
	KNOWLEDGABLE: (to be acquainted with) To demonstrate detailed knowledge of one or more fields, disciplines or practices including the ability to apply appropriate methods, procedures and techniques within a defined context.

	1
	INFORMED AWARENESS: To be sufficiently informed on matters pertaining to the profession i.e. demonstrate a basic knowledge. Aided through experiential training and or industry related methods of learning.

The competency required information provided below is for the Landscape Manager category. Please download the Weighted Core Competency Table for the Landscape Management Profession from the SACLAP website to identify the competencies required for the other categories of registration.
	Category of Skill - Relating to core competencies
	Competency required (According to weighted Core competency table)
	Exposure

(hours in the quarter)
	Work Experience

(hours in the quarter)
	Mentor verification

Signature and date
	Summarise the tasks undertaken

	1.0 PROFESSIONAL PRACTICE
	To demonstrate competent knowledge
	
	
	
	

	1.1 Professional Practice

Knowledge of Insurances and legal requirements – UIF, CETA, PI, PAYE, VAT
Liaising with specialist and sub consultants

Knowledge of SACLAP related matters (CPD, VA’s, Disciplinary Processes, Code of Conduct etc)
Knowledge regarding Mediation and Arbitration Processes
	Competent
	
	
	
	

	Sub total
	
	
	
	
	

	1.2 Office Management

Management of finances
Human Resource management (appointments, time sheets, discipline, motivation)

Financial management (budget, cash flow etc)
	Knowledge and understanding
	
	
	
	

	Sub total
	
	
	
	
	

	1.3 Office Administration

Project administration and filing

Communication: emails, written and telephone skills
Report writing

Presentation skills
	Knowledge and understanding
	
	
	
	

	Sub total
	
	
	
	
	

	1.4 Research
Ability to research aspects required to complete a project
	Knowledge and understanding
	
	
	
	

	Sub total
	
	
	
	
	

	1.5 Ethics
Demonstrate ethical behaviour
	Competent
	
	
	
	

	Sub total
	
	
	
	
	

	1.6 Government Legislation, Regulations, Policies & Guidelines
Knowledge and understanding of OSH Act, Municipal Finance Management Act, CIDB, Labour, POPI, PAJA, PAIA, WC act etc.
	Knowledge and understanding
	
	
	
	

	Sub total
	
	
	
	
	

	Total carried forward to summary
	
	
	
	
	

	Category of Skill - Relating to core competencies
	Competency required (According to weighted Core competency table)
	Exposure

(hours in the quarter)
	Work Experience

(hours in the quarter)
	Mentor verification

Signature and date
	Summarise the tasks undertaken

	2.0 LANDSCAPE DESIGN
	to be acquainted with or knowledgeable
	
	
	
	

	2.1 Master planning/ Design Framework

Site survey & analysis/evaluation
Recommendations and reports
	Knowledgeable
	
	
	
	

	Sub total
	
	
	
	
	

	2.2 Design

Interpretation of brief

Interpretation of design proposals (presentation drawings, lay out, sections, elevations, perspective drawings)

Budget cost estimates

Plans approval and local authority requirements
	Knowledgeable
	
	
	
	

	Sub total
	
	
	
	
	

	2.3 Working drawings & Documentation

Interpretation of detail drawings (grading plans, planting plans, hard landscaping elements etc)
Interpretation of Irrigation plans
Development and interpretation of Specifications and Bills of Quantities for landscape construction and maintenance
General conditions of contract
	Knowledgeable
	
	
	
	

	Sub total
	
	
	
	
	

	2.4 Cost Estimation

Quantification and measuring

Source rates for equipment, materials and labour
	Knowledgeable
	
	
	
	

	Sub total
	
	
	
	
	

	Total carried forward to summary
	
	
	
	
	

	Category of Skill - Relating to core competencies
	Competency required (According to weighted Core competency table)
	Exposure

(hours in the quarter)
	Work Experience

(hours in the quarter)
	Mentor verification

Signature and date
	Summarise the tasks undertaken

	3.0 ENVIRONMENTAL PLANNING & MANAGEMENT PROCESSES
	Integrated knowledge and understanding required
	
	
	
	

	3.1 Environmental Management

Implementation of environmental management plans and compliance monitoring
	Competent
	
	
	
	

	Sub total
	
	
	
	
	

	3.2 Environmental Planning

Knowledge of Integrated Environmental Management

Knowledge of Legal requirements

Understanding the implications of the listed activities as set out in Environmental Legislation
	Knowledgeable
	
	
	
	

	Sub total
	
	
	
	
	

	3.3 Rehabilitation

Rehabilitation practices associated with environmental damage on site (appropriate soil preparation, erosion protection, revegetation)
	Knowledge and understanding
	
	
	
	

	Sub total
	
	
	
	
	

	3.4 Government Legislation, Regulations,

Policies & Guidelines
Knowledge of environmental related aspects at National, Provincial and Local level. e.g. biodiversity, protect areas, protected trees, alien vegetation, NEMA, Water Act etc.
	Knowledge and understanding
	
	
	
	

	Sub total
	
	
	
	
	

	3.5 Natural Sensitive Habitat management
Management and maintenance of sensitive areas such areas wetlands, fynbos and red data species
	Knowledge and understanding
	
	
	
	

	Sub total
	
	
	
	
	

	3.6 Alien vegetation control
Chemical/non chemical management of vegetation
	Knowledge and understanding
	
	
	
	

	Sub total
	
	
	
	
	

	Total carried forward to summary
	
	
	
	
	

	Category of Skill - Relating to core competencies
	Competency required (According to weighted Core competency table)
	Exposure

(hours in the quarter)
	Work Experience

(hours in the quarter)
	Mentor verification

Signature and date
	Summarise the tasks undertaken

	4.0 LANDSCAPE PROJECT MANAGEMENT & LANDSCAPE CONSTRUCTION
	Proficient and Competent
	
	
	
	

	4.1 Project Management
Co-ordination of role players, meetings and procedures.
Co-ordination of project information (communication, documentation)
	Competent
	
	
	
	

	Sub total
	
	
	
	
	

	4.2 Construction Contract Management
Co-ordination of sub-contractors, meetings and procedures.
Understanding of complexity, context and difficulty, interface with other contractors, access, storage & staging points

Sequencing of work, delays, notification of delays and penalties
Site inspection

Monitoring of maintenance

Contract administration – site minutes, agendas
	Proficient
	
	
	
	

	Sub total
	
	
	
	
	

	4.3 Construction Contract Implementation
Ground work: (elevations, slopes and falls, co-ordinates, datum points, setting out points, dimensions, and distances)
Supplier management and control, sequencing of deliveries and commercial arrangements

Understanding specifications
Accuracy of installation (ground work, preparation, planting, hard landscaping)
	Proficient
	
	
	
	

	Sub total
	
	
	
	
	

	4.4 Construction Contract Administration
Administration as per industry (contractors, local authority)

Costing, rate calculation, work measurement, preparation of monthly claim, interaction with cost controller for valuation and certification of landscape work

Quality assurance in relation to specifications
Reporting and feedback

Preparation and submission of tender/quotation

Contract documentation
	Proficient
	
	
	
	

	Sub total
	
	
	
	
	

	Total carried forward to summary
	
	
	
	
	

	Category of Skill - Relating to core competencies
	Competency required (According to weighted Core competency table)
	Exposure

(hours in the quarter)
	Work Experience

(hours in the quarter)
	Mentor verification

Signature and date
	Summarise the tasks undertaken

	5.0 APPLIED HORTICULTURE/LANDSCAPE TECHNOLOGY
	Proficient and Competent
	
	
	
	

	5.1 Plant knowledge
Nomenclature, characteristics, uses and requirements
	Proficient
	
	
	
	

	Sub total
	
	
	
	
	

	5.2 Plant propagation
Nursery management.
Propagation methods
	Competent
	
	
	
	

	Sub total
	
	
	
	
	

	5.3 Arboriculture
Tree planting methods

Pruning and tree surgery
Pests & disease management
Tree felling & removal practises
	Competent
	
	
	
	

	Sub total
	
	
	
	
	

	5.4 Soil knowledge
Classification interpretation,
Management of soil to improve pant growth (mulch, compost, fertilizer, water management)

	Competent
	
	
	
	

	Sub total
	
	
	
	
	

	5.5 Turf grass management
Sport field, construction and/or maintenance Preparation of fields
	Competent
	
	
	
	

	Sub total
	
	
	
	
	

	5.6 Irrigation
Design of systems, working drawings and estimates of quantities and costs,
Installation and maintenance

Determination of watering requirements, Implementing water-wise principles
	Competent
	
	
	
	

	Sub total
	
	
	
	
	

	5.7 Landscape equipment/mechanisation
Understanding equipment capacity/specifications/suitability/calibration
	Proficient
	
	
	
	

	Sub total
	
	
	
	
	

	5.8 Landscape installation practice
Plant handling & installation

Skill in the use and suitability of hard landscaping materials
	Proficient
	
	
	
	

	Sub total
	
	
	
	
	

	5.9 Landscape maintenance practice
Plant growth management (fertilizer, watering, pruning)

Weeding, alien invasive management

Pest and disease management
Hard landscaping element management
	Proficient
	
	
	
	

	Sub total
	
	
	
	
	

	Total carried forward to summary
	
	
	
	
	

	6.0 SUMMARY OF TRAINING
	Competency required (According to weighted Core competency table)
	Exposure

(hours in the quarter)
	Work Experience

(hours in the quarter)
	Comments/details

	1. Professional Practice
	
	
	
	

	2. Landscape Design
	
	
	
	

	3. Environmental Planning & Management Process
	
	
	
	

	4. Landscape Project Management & Landscape Construction
	
	
	
	

	5. Applied Horticulture/Landscape Technology
	
	
	
	

	Total number of mentored hours in quarter
	
	
	
	

I……………………………………….., mentor for ………………………………………………..confirm that the information stated that the above is a true reflection of the exposure and/or experience gained by the candidate.

…………………………………………. …………………….

Signature of Mentor

Date

INSTRUCTIONS FOR THE COMPLETION OF THE LOGBOOK
	1.
	Completing a logbook is compulsory. Keep it safe at all times and save it in more than one place.

	2.
	The purpose of the logbook is to:

· record your activities during your candidacy

· provide information to complete your portfolio of evidence

· help you update your personal career plan

· think about what you learned and enjoyed during your candidacy

· identify what you still need to complete during our candidacy period
·

	3.
	You should see the logbook as a “blog” where you log the time spent on each activity throughout your candidacy period

	4.
	You have to provide proof of experience gained for a minimum of 24 months.

	5.
	You have to track your experience and exposure gained in terms of the core competencies which have to be attained prior to professional registration

	6.
	In terms of the hours that are captured, you should note the following:

· You have to log realistic hours that you accumulate

· The mentor has to verify your hours by signing off

· The hours logged should be time spent on the task, e.g. effective time at a site inspection meeting and not time spent travelling to and from the meeting.

· Therefore, your hours do not have to calculate to exactly 24 months times 40 hours per month, but should realistically be in that region.
·

	7.
	Hours logged in terms of “exposure” is where you have not physically been involved in the work, but you, either accompanied a colleague on a task or observed other people in the implementation of tasks. Exposure does not equate to work experience but does add to your learning in the industry.

	8.
	Your mentor has to verify your activities by signing the logbook on a monthly basis at each of the main activities in the space provided.

	9.
	Your mentor has to also sign-off your logbook in the space provided on the template prior to submission thereof.

	10.
	The logbook is to be submitted annually in the anniversary month of the candidate, i.e. if registered as a candidate in the month of November 2018, the logbook will be due in the following November (2019) year on year. The logbook has to reflect the experience you gained within the time you have been registered as a candidate.

	11.
	EVIDENCE is required in order for the logbook to be signed of. This information should be document in your portfolio that will be submitted at the end of your candidacy period but a short summary of the tasks should be provided in the section next to each activity. Use this summary as a basis to compile a detailed description of the experience gained, in the portfolio. Where possible add documents, plans and photographs as substantiating evidence of your work or work you have been involved in.

	12.
	What happens when you can’t cover all the skills in your workplace?

It is your responsibility to ensure you cover 80% of the activities in the logbook. If you have not covered 80% of the skills required, you will have to find a mentor/workplace who can expose you or where you can be exposed to the activities not available at or provided from your present mentor.

	13.
	EXAMPLE:

CATEGORY OF SKILL - RELATING TO CORE COMPETENCIES
WORK EXPERIENCE
(HOURS IN THE QUARTER)
SUMMARISE THE TASKS UNDERTAKEN
5.3 Arboriculture
Tree planting methods

Pruning and tree surgery
Pests & disease management
Tree felling & removal practises
24hours - tree planting
Planted Searcia lancea trees in park in the City of Johannesburg with a team of 8 contract labourers.

Marked the tree planting sites according to the planting plan provided by Anon Landscape Architect. Used lime to mark the locations. Supervised the workers to plant the trees. Tree holes were dug 1mx1mx75cm deep. Amendments (500g superphosphate & 300g bone meal) was added with 1 bag compost. Tree was placed at height of soil in the planting bag and the hole backfilled with a mixture of the topsoil and amendments. The tree was stabilised, a wooden stake planted next to the tree and tied to the tree in two places using a rubber tree tie. The planted tree was watered by filling the basin surrounding the tree. 150 trees were planted in the same way over 4 days.
1.3 Office Administration

Project administration and filing

Communication: emails, written and telephone skills
Report writing

Presentation skills
4hours - communication
2hours – report writing
Sent emails to all the stakeholders involved in the landscape construction project of Bulwer Park. Mr ABC, Mr RTY and Mr TYU. Attached please find a copy of the email as example.

Wrote a report on the usage of Carissa macrocarpa in the island of Ben Mabena drive. The residents complained about the plant as it causes injuries to pedestrians. I investigated by visiting the site and found their claims to be valid. The report was sent to the district horticulturist responsible for the maintenance in that area. Attached please find a copy of the report.

SACLAP LOGBOOK TEMPLATE - LM
2019
Page 5 of 9

