
CLAIU REGISTER
BELGIum

CLAIU-EU Register

BELGIUM

A. Engineering education

Since the constitutional reform of 1988, the regional communities constitute the legislative authorities for education.

1. Engineering education at the highest level is offered at the universities and lasts 5 years. Only the university engineers are the object of the CLAIU-EU Register.

2. Engineering education is also offered at the institutes of higher technical education (= university colleges/hogescholen) and lasts 4 or 5 years.

From the academic year 2004-2005 onwards the Bachelor/Master structure will be gradually introduced in both communities:

In the Flemish community, the parliament adopted a new Higher Education Act on 4th of April 2003.

In the French community, the Act on Higher Education was adopted on 31th March 2004.

The degrees structure is based on three main cycles, Bachelor/Master/Doctorate constitutes the core of the Acts, introducing this new structure for all programmes in the 2004/05 academic year. The transitional period between the previous system and the new one may lasts until 2010.

In the Dutch speaking community the concept of accreditation has been introduced by the 2003 Higher Education Act.

Accreditation is the formal recognition of a programme based on a decision of an independent quality assurance agency, the ‘Nederlands-Vlaamse Accreditatieorganisatie (NVAO)’, which verifies whether this programme meets the pre-determined minimal quality requirements.

The accreditation quality mark guarantees that the graduate has adquired general and specific competences associated with an internationally recognised Bachelor’s and/or Master’s degree.

After a positive accreditation decision by the NVAO the higher education programmes are accredited for 8 years.

More information on accreditation and the common accreditation body for higher education programmes in Flanders and the Netherlands can be found on www.nvao.net.

The Register of Higher Education contains all detailed information on accredited Bachelor and Master programmes offered in Flanders. If the programme has not been accredited, the programme will be deleted from the Register of Higher Education and the institution cannot grant a recognised degree. See www.highereducation.be.

In the French community “The Agency for Quality Assurance “ has been established (Legislation Act of 14th November 2002).

B. Academic titles
The academic titles and their corresponding degrees are conferred by the educational institutions. The fact that the degrees are conferred by virtue of the Law makes them recognised and sanctioned by law.

University engineering education
1. Master en Sciences de l’ingénieur-ingénieur civil(F)/Master in de ingenieurswetenschappen-burgerlijk ingenieur(N)

2. Master en Sciences de l’ingénieur-ingénieur civil architecte(F)/Master in de ingenieurswetenschappen-burgerlijk ingenieur architect(N)

3. Master en Sciences Agronomiques et ingénierie biologique-bioingénieur(F)/Master in de bio-ingenieurswetenschappen-bio-ingenieur(N).

Remarks:

· The graduates of the Royal Military school (see D.9) obtain a degree which is legally equivalent to the degree B1, so they are legally entitled to bear the title of “Master in de ingenieurswetenschappen, burgerlijk ingenieur/ingénieur civil”.

· Since the academic year 1994-1995 in the Flemish community and since the academic year 2001-2002 in the French community, the university institutions award the diploma of bio-ingenieur/bioingénieur. This diploma substitutes the diploma of landbouwkundig ingenieur/ ingénieur agronome and ingenieur voor de scheikunde en de landbouwindustrieën / ingénieur chimiste et des industries agricoles.
C. Academic title protection
The titles of burgerlijk ingenieur/ ingénieur civil, ir.; burgerlijk ingenieur architect, ingénieur civil architecte, ir., bio-ingenieur/bio-ingénieur, ir. are legally protected. The academic titles of Bachelor/Bachelier (transition degree, only studymobility) and Master are also legally protected degrees according to the new legislation Acts of 4th April 2003 (Flemish community) and of 31th march 2004 (French community). Graduates of former similar diplomas are legally authorised to bear the Master title.
See further B.
D. Educational institutions

Corresponding to the CLAIU-EU register:

1.
Katholieke Universiteit Leuven (KUL)

Faculteit Toegepaste Wetenschappen

Arenbergkasteel

Kasteelpark Arenberg 1

3001 Leuven

tel.: 016/32.13.50
 e-mail: studyadvice@kuleuven.be
 www.kuleuven.be
2

Faculteit Bio-ingenieurswetenschappen

Kasteelpark Arenberg 20

3001 Leuven

tel.: 016/32.16.20
 e-mail: studyadvice@kuleuven.be
 www.kuleuven.be
2.

Université Catholique de Louvain (UCL)

Faculté des Sciences Appliquées

Rue Archimède 1

1348 Louvain-la-Neuve

tel.: 010/47.24.60
 www.ucl.be

Faculté d’Ingénierie biologique, agronomique et environnementale

Place Croix du Sud 2 boîte 1

1348 Louvain-la-Neuve

tel.: 010/47.37.19
 www.ucl.be
3.

Universiteit Gent (UG)

Faculteit Ingenieurswetenschappen

Jozef Plateaustraat 22

9000 Gent

tel.: 09/264.37.13
 e-mail: acs@ugent.be
 www.ugent.be

Faculteit Bio-ingenieurswetenschappen

Coupure Links 653

9000 Gent

tel.: 09/264.59.01
 e-mail: acs@ugent.be
 www.ugent.be
4.

Vrije Universiteit Brussel (VUB)

Faculteit Ingenieurswetenschappen

Pleinlaan 2, gebouw K, niveau 2

1050 Brussel

tel.: 02/629.29.01
 e-mail: international.relations@vub.ac.be
 www.vub.ac.be

Faculteit Wetenschappen (Biotechnologie)

Pleinlaan 2

1050 Brussel
 tel.: 02/629.33.58
 e-mail: international.relations@vub.ac.be
 www.vub.ac.be

5.

Université Libre de Bruxelles (ULB)

Faculté des Sciences Appliquées

Avenue F.D. Roosevelt 50 – CP 165/01

1050 Bruxelles

tel.: 02/650.28.53
 e-mail : rp@ulb.ac.be
 www.ulb.ac.be

Ecole interfacultaire de bioingénieurs

Avenue F.Roosevelt 50 – CP 165/67

1050 Bruxelles

tel.: 02/650.29.03
 e-mail : rp@ulb.ac.be
 www.ulb.ac.be
6.

Université de Liège (ULg)

Faculté des Sciences Appliquées

Chemin des Chevreuils 1, bât. B 52/3 Sart Tilman

4000 Liège

tel.: 04/366.94.21
 e-mail : info.etudes@ulg.ac.be
 www.ulg.ac.be
7.

Faculté Polytechnique de Mons (FPMs)

Rue de Houdain 9

7000 Mons

tel.: 065/37.41.11
 e-mail : info@fpms.ac.be
 www.fpms.ac.be
8.

Faculté Universitaire des Sciences Agronomiques de Gembloux (FUSAGx)

Passage des Déportés 2

5030 Gembloux

tel.: 081/62.21.11
 e-mai :fsagx@fsagx.ac.be
 www.fsagx.ac.be
9.

Koninklijke Militaire School (KMS) / Ecole royale militaire (ERM)

Renaissancelaan 30

1000 Brussel

tel.: 02/737.60.14
 e-mail:info@rma.ac.be
 www.rma.ac.be
See separate -list of generic Master engineering titles and links to the specialisations
E. Admittance conditions to studies

Diploma granted at a secondary school after 12 years’ studies (the secondary school- leaving certificate). In fact, only students having finished their secondary studies in mathematics-sciences start university engineering studies.
In the French community the law (art 50 Decree of 31/03/04) still prescribes a supplementary special entry exam mainly based on mathematics to take up the studies of ingénieur civil (abolished in the Dutch speaking community) .
Doctoral programmes are open to graduates with a relevant Master’s degree.

F. Curricula and duration of studies

The university authorities create and organise university engineering courses under the terms determined by the Higher Education Acts.

The universities lay down the curricula and the corresponding examinations, taking in account the legally determined conditions.

The university engineering study entails 300ECTS credits with 5 years of full-time studying. and is subdivided into a bachelor course of 180ECTS credits. One year of full-time studying is equal to 60 ECTS.

Credits are based on the ECTS (European Credit Transfer System)-principles. One credit represents 25 to 30 hours of a student’s workload.

The 5 years’ university engineering education entails study of which pure sciences such as mathematics, physics, chemistry, ... and scientific application in the different technical fields.
The theorethical education is complemented by practical exercices, visits and industrial training.

The specialisation courses constitute an intensive scientific training and simultaneously provide an illustration of how pure sciences are applied to a specific field in practice. In this way the university engineer is trained at finding other applications.

A number of general basic courses are added to this, such as economics, industrial legislation and human sciences.

Dutch/French(depending on the community) is still the language of instruction. However, foreign language courses, courses with foreign guest speakers and teachers, internationlly oriented courses, courses in the framework of international developing co-operation, courses in the framework of international exchange programmes and courses for groups of foreign students are taught in another language. Course material may be in any language.

Both institutes of higher education (hogescholen) and universities offer academic bachelor/bachelier courses. These courses are intended to make students to pass on to the master course.
The master courses offered at these educational institutions are academic although some master courses may be profession-oriented. Master courses are intended to bring students to an advanced level of knowledge and competencies that are typical of scientific functioning in general and of a sopecific damian of engineering sciences in particular.The study volume of a master course for the university engineers takes a supplementary 120ECTS credits(thus 300ECTS-5 years of study in total).

The doctoral programme is focused on the preparation of the doctoral thesis and concludes with the academic degree of doctor(after a public defence of the thesis). Only universities are allowed to deliver this doctorate degree.

A master diploma gives directly entry to the doctoral programme.
Generally, it takes at least 4 years for a doctoral programme.

Remark: Also master diplomas obtained at institutes of higher education can give entry provided that an entry test can be required.

Legal basis:
-Dutch speaking community: Decree on higher education 04.03.03

http://www.ond.vlaanderen.be/edulex/database/document/document.asp?docid=13425
-French speaking community: Decree on higher education 31.03.04 (http://www.cdadoc.cfwb.be/RechDoc/docForm.asp?docid=3479&docname=20040331s28769
G. Access to the profession and regulations

Public office:

No one may be admitted to solicit for an engineering position in public office if he/she had not obtained one of the academic engineering degrees specified under paragraph B. There are however possibilities of recognition of foreign degrees.
(Article 54 - laws on the awarding of academic degrees - civil effects).

Private practice:

The engineering profession is a free profession. However there is an indirect way of control via the law protecting the academic title. The titles burgerlijk ingenieur (architect), ingénieur civil, bio-ingenieur / bio-ingénieur, abbreviated “ir.” are regarded as professional titles in Belgium.
The ingénieur civil architecte/burgerlijk ingenieur architecte exercising the architect profession bears also the legally protected professional title of ‘architecte/architect’.
Authorities competent in recognising degrees:

· French community
Ministère de la Communauté française, Wallonie-Bruxelles
Direction Générale de l’enseignement non obligatoire et de la Recherche scientifique
Service général de l’enseignement universitaire et de la Recherche Scientifique
Rue A.Lavallée 1
BE- 1080 Bruxelles
tel.: + 32.2.690 87 03
fax: + 32.2.690 87 60
Contact : Mme Chantal Kaufmann – Directrice Générale a.i.
e-mail : info.sup@cfwb.be

· url : http://www.enseignement.be/infosup

· Flemish community
Ministerie van Onderwijs
Bestuur van het Hoger Onderwijs en Wetenschappelijk Onderzoek
Dienst gelijkwaardigheid
Koning Albert II-laan 15
B - 1210 Brussel
tel.: + 32.2.553.97.43
fax: + 32.2.553.97.50
Contact: naric@vlaanderen.be

· www.naric.be: application forms for academic recognition of foreign diplomas.
European Directive on recognition of professional qualifications(new Directive of 7th September 2005):

The engineering profession is regulated in public services.

In the private sector for the profession as architecte/architect:

Ordre des Architectes Belgique/ Orde van Architecten België

Rue Livorno 160/2

1000 Bruxelles

NARIC offices

· French Community: see above

· Flemish community: see above
On a national level:
Contact: Jan Nelis
SPP Politique Scientifique Fédérale/POD Federaal Wetenschapsbeleid
Rue de la Science 8
B - 1040 Bruxelles
Tel.: +32.2.238.34.11
Fax: +32.2.230.59.12
e-mail: neli@belspo.be
H. Representation of the profession

a) National

· French Community:
FABI (Fédération Royale d’Associatons Belges d’Ingénieurs Civils et d’Ingénieurs Agronomes) a.s.b.l.
Rue Hobbema 2
1000 Bruxelles
tel.: 02/734.75.10
fax: 02/734.53.15
e-mail : fabi@fabi.be
http://www.fabi.be
· Flemish community
K VIV (Koninklijke Vlaamse Ingenieursvereniging) vzw
Desguinlei 214
2018 Antwerpen
tel.: 03/260.08.40
fax : 03/216.06.89
e-mail: info.loma@kviv.be
http://www.kviv.be
OBJECTIVES: These two societies, which unite all the university associations, have the principal aim of defending the professional, collective and individual interests of all academic engineers. They also act in an advisory and informative capacity in areas such as legal and social problems, search for employment, basic and continued education. They maintain close contacts with enterprises and are the favoured interlocutors in government contacts.

Depending on their statutes, the FABI and the K VIV admit all engineers as members who have graduated from a university faculty in (bio)-engineering sciences or from the polytechnic division of the Royal Military School or graduated abroad with a study profile regarded as equivalent.

· C.Ir.
The FABI and the K VIV jointly constitute the Belgian Confederation of University Engineers (Confédération Belge des Ingénieurs civils et des Ingénieurs agronomes - C.Ir).

b) International

CLAIU-EU.FABI and K VIV constitute the “Confédération Belge des Ingénieurs civils, des ingénieurs agronomes et des Bioingénieurs” .

The C.Ir. is a member of the European association CLAIU-EU.

I. Register Statistics

K VIV has 9.582 members and FABI 8. 474 members.

p. 7

Version 04/09

p. 1

