CONTRACTING FOR SURVEYING SERVICES

Published by:

CONTRACTING for SURVEYING SERVICES

Please refer to this listing of updates and revisions to insure that any paper copy of this manual is current.

Initial Publication

January 1995

Updates

Page	Description & Revision	Date
	Revised Cover	January 2015
2	New mailing address	January 2015
	Table of Contents - page numbers revised and added list of forms	January 2005
2	An Invitation – email address revised	January 2005
All	Added footer with name of manual and page numbers	January 2005

CONTRACTING for SURVEYING SERVICES MANUAL

TABLE OF CONTENTS

Introduction	1
Contractual Considerations	3
Determining Fee Structures	6
Contracts – A Necessary Evil?	11
Sample Forms	18
Confirmation Letter	
Work Orders	
Survey Order	
Customer Contract	
Client Agreement Form – Request for Services	
Agreement	
Job Sheets	
Confirmation Letter	
Letter of Engagement	
Work Order	
Survey Contract	
Contract for Professional Services	
Subdivision Contract	
Proposal Acceptance and Notice to Proceed	
Estimate Sheet	
Cost Estimate Form	
Sample License Agreement for Digital Data	
Contract Provisions and Conditions	46

NOTES

INTRODUCTION

This manual is intended as a guide and idea generator to assist in customizing a contract for use in a particular situation.

The forms in this manual have been gathered from various sources across Canada. The authors have also taken liberally from a similar publication produced by the American Congress on Surveying and Mapping.

The manual is divided into four sections. The first section covers job costing, the second is an article by Ken Allred dealing with the necessity for written contracts, the third contains sample forms and the fourth section consists of suggestions for standard conditions and provisions that can be included in contracts.

To develop a form for a particular situation, it is suggested that a suitable sample is chosen and modified accordingly. The user can choose and/or modify appropriate statements to be added to the contract form with the provisions and conditions provided.

DISCLAIMER

These forms are presented without comment on the merits or deficiencies of each. Some clauses or conditions may be interpreted differently than contemplated or may not be appropriate in all provinces. If there are any concerns regarding the validity of the forms, the user is advised to seek legal advice. Professional Surveyors Canada accepts no legal responsibility to the user of the forms presented in this manual.

All names used in this manual, whether with reference to people or companies, are intended to be fictional. Any similarity to actual people or companies is purely coincidental.

CAUTIONARY NOTES

As part of the vetting process for the manual, it was reviewed by a New Brunswick lawyer for the purpose of obtaining a legal view on the suitability of the contents. The following notes are the result of that review.

Legal research was not done on the individual forms since the purpose of providing them is to allow the user to modify them to suite his or her own particular needs. None of the clauses posed any concern with respect to being used in a contract. However, users are cautioned not to be deceived into thinking that any particular clause cannot be challenged from a legal point of view. As an example, the lawyer stated that invariably the courts will decide in favour of the client against the professional who is presumed to know his or her job and to explain the intricacies of the same to the unsophisticated client. If you do not explain clearly what the client is signing, do not expect a favourable opinion from a court in the event of a dispute at a later date.

Those parts of a contract that place the onus on the client to do certain things could be potential trouble points. In a contractual dispute, the client will invariably say he or she did not understand his or her obligations.

Indemnification provisions whereby an owner indemnifies an engineer/surveyor for certain events can give rise to some very serious financial consequences for the owner. Therefore, these provisions should be clearly spelled out to an owner/client as to the impact of such an indemnity in the event of a client default. The client's lawyer would probably discourage the signing of a contract containing these provisions.

Our manual reviewer had some doubts about the success of being able to limit the amount of a surveyor's professional liability to the amount of the liability insurance coverage. The alternative is to arrange for excess coverage for jobs that could result in a claim in excess of the primary coverage limits.

The use of the Arbitration Act to resolve disputes should be avoided except for contracts of a complex nature. Use of the Act can prove to be costly and time consuming. The basic fee for service contract need not contain arbitration provisions.

As a closing remark, the lawyer points out that contracts being legal in nature are intended to be binding on the parties but are nevertheless open to contradictory interpretations. He therefore cautions users of the manual that these contracts are not "written in gold". For the most part, the contracts will probably not be challenged and will work well for the purposes intended. But there will always be situations where a client will dispute some aspect of a contract.

An Invitation

Professional Surveyors Canada hopes this manual will be an informative and useful publication for the land surveyors of Canada. We invite your comments, criticisms, and suggestions for improvements. Of particular help would be additional examples of forms you have found useful in your practice. Communications should be sent to the following address:

Professional Surveyors Canada 900 Dynes Road, Suite 101B Ottawa, ON K2C 3L6 Telephone: 613-695-8333

Toll Free: 1-800-241-7200 E-Mail: info@psc-gpc.ca

CONTRACTUAL CONSIDERATIONS

Surveyors, regardless of location or type of work to be done, have taken assignments based on a telephone call, a chance meeting on the street or a request to contact an individual who needs some survey work done.

In today's environment, operating in this manner can be hazardous to a surveying business. A client who is seriously delinquent or reneges on an obligation to pay can cause financial difficulties.

Some clients will use a technicality as reason to either withhold payment completely, or reduce the fee to the point where the surveyor has provided services at cost or at a loss.

A written agreement will protect both the surveyor and the client. In the event of a disagreement, both parties have a basis on which to resolve the matter, whether it is financial or technical.

WHY A WRITTEN CONTRACT?

- Proper business records are effective in defending a claim.
- Sets down clearly and precisely the intention of the parties.
- Avoids misunderstandings.
- Clarifies the responsibilities of each party.
- Oral contracts can put the words of one party against those of the other.
- Memories of oral contracts can fade with time.
- Assists clients in understanding more completely the services being provided.
- Easier to collect money in the event of a dispute.

ESSENTIAL ELEMENTS OF A CONTRACT

There are three fundamental elements of every contract – an offer, consideration and acceptance. Very simply, someone must make an offer to provide or receive goods or services, usually for a fee, and then the other party must accept the conditions attached to that offer.

Specific Considerations

Contractor: Be certain that the person signing for the contractor is authorized to do so

and insist that he or she places their title under the signature, as that title

may assist you in determining his or her authority to contract work.

Client: Determine whether you are dealing with the land owner, another

contractor, or an agent for one of these. Be sure that these details are clear, as the surveyor will be seeking payment from some authorized person. What are the client's other responsibilities and duties regarding

deeds, records, adjoiners, right of entry or trepass, etc?

Job Description: This should require a complete description as to location, including street

address if known. All details should be spelled out, including technical

standards if applicable.

In a fixed price or lump sum contract, an exact description of services to be rendered is necessary. This is to avoid providing services not initially contemplated or costed. A clear job description outlines to the client the exact scope of the contract. Adding additional services should also be

handled by a written contract, with written costs.

Time Frame: This should be as realistic as practical. If the project will take a long time

or will be executed under particularly adverse physical or climatic conditions, include considerations to provide for contingencies. Leave the time frame for completion as open-ended as possible. If necessary, try to use languarge such as "the estimated day of completion is..." Avoid contract provisions that specify time as critical unless it is certain that the

work can be performed within that precise time frame.

Fee Arrangement: This should provide for full payment upon completion or partial payment

> at specified intervals or various stages of the project. It also should provide for interest on delinquent payments, collection costs, court costs,

and other costs associated with late payments.

If the client insists on a per cent retainage, ensure payment is not contingent on events that are out of your control. A common example of this is a contract which provided that final payment does not occur until

the client is paid by the owner or the general contractor of the project.

Retainer: A good practice is to request a retainer before commencing work. This

will improve cash flow and help cover expenses during the course of the

job.

Witnesses: It is advisable to have each party sign in the presence of the other, as well

as in front of witnesses. After signing and dating, each party should reeive

a copy of the contract.

Termination: Reserve the right to voluntarily terminate a project in the event of failure

to pay within a stated number of days, lack of site access or any other

conditions which are substantially different than those originally contemplated.

Special

Considerations:

Items that the client or the contractor feel are needed because of the nature of the project, for example insurance requirements, compliance with federal, provincial, county or municipal regulations, etc., must be addressed.

DETERMINING FEE STRUCTURES

COSTS OF OPERATING A BUSINESS

It is extremely important to be aware of all costs in operating a business. Below is a list of items that must be considered in determining the cost of doing business and setting charge-out rates.

DIRECT COSTS

Labour

- Direct Salary
- Vacation Pay
- Employer's contributions to Canada Pension Plan and Employment Insurance
- Medical Insurance

Equipment

- Rentals
- GPS Receivers
- Total Station
- Radios
- Metal Locator
- Power Saw
- CAD Station
- Computer Station

Materials

- Survey Markers
- Pickets
- Iron Bars
- Photocopies
- Prints
- Flagging, Paint

Transportation

- Off-Road Vehicles (4x4)
- Survey Vehicle
- Boat and Motor
- All-Terrain Vehicles
- Snowmobiles

Miscellaneous

• Information from other sources (i.e. other land surveyors, government agencies)

OVERHEAD COSTS

- Occupancy Cost
- Depreciation of building
- Rent
- Insurance of building and contents
- Property Taxes
- Repairs and maintenance on building
- Electricity and heat

Equipment Costs

- Equipment depreciation
- Insurance
- Repairs and Maintenance
- Small Items and Consumables

Indirect Labour

- Supervision
- Secretarial
- Public Relations
- Time from job for courses, training and meetings
- Timekeeping

Disbursements (Reimbursed by client at cost plus service charge)

- Telephone Charges
- Facsimile Charges
- Registry Office Fees, Research Fees
- Planning Process Fees
- Delivery Charges
- Travel Expenses
- Various Government Fees

Setting Fees

Multiplier (Hourly wage x overhead + profit):

The principal's daily or hourly fee is stated. For all others, the hourly rate is stated which is multiplied by a factor to determine billing. This factor ranges from 1.5 to 3 or more depending on which elements are included in the determination.

Professional Fee:

The principal's daily or hourly fee is stated. All other csots are considered as expenses to be directly reimbursed. (This method is more easily applied to the very small concern with a maximum of three employees.)

Percentage of (Construction)

Cost: This type of contract is generally more applicable to engineering-oriented

projects more than to surveying-oriented projects.

Fixed Fee: This can be either a negotiated fee or a bid fee. In either case an accurate

and exact scope of services is included in the contract. There is oftern

relatively little room for adjustment once the contract is signed.

Unit Cost: Many surveyors charge for their services at a rate per metre, varying the

price according to whether it is a tie line, random line, true line, marked,

painted or posted, or per kilometre of finished line.

Multiplier Plus Guaranteed Price:

This method has the advantage of allowing the surveyor to base the price

paid by the client on the actual time and materials costs times a multiplier, while providing security to the client that the price won't exceed a

specified outside limit.

Surveyors following this arrangement usually provide an estimated price as well as the guaranteed maximum price. By providing a guaranteed

maximum price to the client the surveyor takes on some risks. The increased risk may be offset by the increased business generated by such a

fee arrangement.

Add Valorem: Though not common in surveying, charges can be based on the assessed or

appraised value of the property, similar to a lawyer's charge for handling

mortgages and real-estate transactions.

Daily/Hourly: The charge may also be in terms of hourly or daily rates for those jobs

which have no specified finish date or are temporary, as in the case when

an extra party is needed.

Other: It may be desirable under certain circumstances to develop a fee for a

particular project which is a combination of two or more of the above.

CONTENTS OF A CONTRACT

1. Parties involved (surveyor and client)

- 2. Date of agreement
- 3. Exact scope of work
- 4. Duties and responsibilities of each party
- 5. Fees and payment schedule
- 6. Contemplated completion date

- 7. Special instructions if applicable
- 8. Additional terms and conditions if applicable

Contracts – A Necessary Evil?

G.K. Allred, ALS, CLS

Reading maketh a full man, conference a ready man, and writing an exact man" Frances Bacon

Abstract

The contract is the very foundation of business relationships. Essentially a contract is a promise that has to be kept. When we think of a contract, we normally think of a written contract. Contracts however, made by word of mouth or the customary handshake, a traditional gesture to seal a contract between gentlemen, are just as legal. Unfortunately, the unwritten contract is fraught with problems of interpretation, misunderstanding and forgetfulness; and is very difficult to prove when parties disagree. Printed papers don't forget.

The purpose of this paper is to discuss in general some of the problems with verbal contracts and to deal positively and practically with the necessity for written contracts of some form as a standard requisite of professional business practice for land survey practitioners.

The author is a professional land surveyor and not a lawyer. This information should be considered in the light of one person's opinion on the subject of the need for contracts as a business practice.

Written Contracts are a Necessity

Modern day business could not function without written contracts. The courts would be a continual battleground attempting to determine who is the most credible witness, if it were not for written documentation of business dealings.

It is not mere coincidences that certain important agreements are invalid unless written. Contracts for the sale of land, guarantee of loans for a third party, and contracts not to be performed within one year, must be in writing by virtue of the Statute of Frauds. The Statute of Frauds is an English statute passed in 1677, the essence of which has been incorporated into the law of every common law province of Canada. It is also significant that the sale of goods in most provinces is regulated by statute that require a written contract for the sale of goods in excess of a minimal amount of about fifty dollars depending on provincial jurisdiction.

From a liability perspective a good, written contract is an exercise in damage control. Proper business records are very effective in defending a professional or any business person in a claim against them. From a practical perspective, it is only common sense to document the common understanding of any business arrangement, such that each party is fully aware of their agreed upon or implied responsibilities, and can act accordingly.

Whether the issue is liability, business practice or professional image, conformance to reasonable business practices dictates that land surveyors use written contracts. Good practice may be the first line of defence,

but a good written contract is close second. Professional liability insurance, while necessary, is an expensive third defence in the absence of the foregoing.

Essential Elements of a Contract

A contract is quite simply "an agreement enforceable at law," or a "promise that has to be kept." There are three fundamental elements of every contract, an offer, acceptance and consideration. Very simply, someone must make an offer to provide or receive goods or services, usually for a fee, and the other party must accept the conditions attached to that offer. Put in these simple terms, a contract is nothing more than a communication device to clarify the intent of two parties in reaching an agreement to conduct business. The importance of this communication is to set down clearly and precisely the intention of the parties in formulating the deal, such that it will avoid misunderstandings and set out clearly the responsibilities of each party. In the event that a disagreement ensues, a third party such as an arbitrator or a court can review and interpret the terms of the agreement, and if necessary, impose a just settlement.

Pitfalls of Oral Contracts

The main drawback of an oral contract is that a dispute becomes a question of one party's word against that of the other. With the passage of time, it becomes very difficult for a third party to reconstruct with any degree of certainty, the terms of the agreement between the parties.

A layman cannot be expected to totally comprehend the intricacies of the service a surveyor is providing for him. Very often, clients only have some vague recollection of what a lawyer, loans officer, or government agency told them was required. All they want is a solution to the immediate problem with as little expense as necessary. The surveyor needs to explain the process, its complexities, and its unpredictability as clearly and as simply as possible. Even among sophisticated clientele, misunderstandings will develop. The problem of misunderstanding is well illustrated in a recent action in the Nova Scotia Small Claims Court summarized in Appendix A.

Why Not a Written Contract?

Many excuses have been given by survey practitioners for not using written contracts. Some of the usual ones are: we don't have time, most of our business is conducted over the telephone, my clients would be offended to have to sign, etc. These are merely excuses, and poor ones at that, in today's business climate. A professional has a responsibility to his or her clients to act in a business-like manner and provide the client with written information as to the nature of the service the client can expect. In these days of computers and fax machines, there is no excuse for not getting a simple contract or work order mailed or faxed for a client's signature before commencement of a job. At the very least a work order can be send with a request for acknowledgement by return mail. An unsophisticated client may feel intimidated by a lengthy formal contract, but will be comforted by a simple work order that explains in layman's language the issues discussed and the expectations of each party.

Most importantly however, it is necessary for both parties to be clear and precise as to their mutual understanding. As Francis Bacon so eloquently put it "Reading maketh a full man, conference a ready man, and writing an exact man." To write out the conditions of your engagement makes you think very carefully about what you are writing, and in so doing to clarifies your own thinking so it is clear to the reader.

One of the largest insurance claims under the CCLS Professional Liability Insurance program, resulted from a simple error in either transmitting or receiving a simple instruction over the phone. The reversal of two numbers by either the client or the practitioner cost the insurance program \$125,000. There is no question but that a simple work order faxed to the client would have avoided the problem or shifted the liability from the surveyor.

Problems Resulting from Poor Contracts

The foregoing is not to say that any written contract is better than nothing. There are pitfalls, and it is important to think carefully about what is being said and/or written. Poorly written, imprecise and incomplete contracts can result in increased exposure to liability, confusion as to respective responsibilities and requirements, and disputes over payment of fees.

Even the simplest contract or work order can set out a brief description of the job, who does what and an estimate of the costs and when it is due. Setting these points out clearly and concisely can avoid misunderstanding, embarrassment and conflict.

A surveyor must however, be careful that he or she does not commit to guaranteeing a higher standard than the normal standard of care established by professional obligations. A surveyor is not a guarantor but should only contract to conform to normal standards of practice. A client can expect a certain degree of reliance upon the surveyor but that does not extend beyond the normal standard of care of his or her professional brethren. A surveyor is not expected to perform miracles.

Designing a Simple Contract

A short form contract or work order can be designed as a simple one page pre-printed form or can easily be setup on a computer for custom generation of a unique but standard format contract for each client and job. Every contract should set out the parties, the date, the details of the services to be provided, the land to be surveyed, and estimated time of completion and of course, an estimate cost or upset price. The parties signing the contract should be identified as to name, signature and job title. A list of standard conditions and explanations can be pre-printed on the reverse of a work order for ease of reference and additional information.

The next part of this manual contains a series of 20 sample form letters, work order and contracts. It is recommended that practitioners review these sample forms and determine how one or more of them can be

amended to accommodate their unique mode of practice. They should then adapt the selected forms to suite themselves and have the resulting forms reviewed by their own solicitor for conformance with any particular circumstances that might apply to their practice or jurisdiction.

Another common practice in lieu of an actual contract or work order, is for the practitioner to write a short letter confirming the substance of the discussion held with the client, and ask for the client to acknowledge the agreement by returning a signed copy of the letter. Even in the event that the client does not sign and return the letter, a court or other tribunal would consider the letter as notice to the client of the practitioner's interpretation of the discussion and would expect the client to respond in the negative if he or she was in disagreement. Such a letter should contain all of the essentials of a contract, such as the service to be provided, the timing and the agreed price or other terms of payment.

Entering into Contracts

Survey practitioners engaged by sophisticated clients will often be asked to sign standard contracts of service prepared by the client or consultants for the client. In entering into contracts designed by others, one should be careful to review them in detail in order to ensure that the conditions proposed by the client will not be adverse to the interest of the practitioner. Of obvious interest and concern will be the timing and remuneration set out in the contract. Is it sufficient and as agreed to in prior discussions?

Is the contract one of service or employment? Does the surveyor retain ownership of the field notes and other plans and original documents? Does the ownership of your copyright pass to the client? Is the surveyor's liability extended by use of the information provided to third parties or used for purposes other than what was originally intended?

As Dick Bassil noted in an article The Key to Contracting is Communication, "... the very nature of a formal contract ... is to contemplate that something will go wrong." In endorsing a contract prepared by a client anticipating, "that something will go wrong", a practitioner must make certain that he or she can live with the consequences of something going wrong. One must also ensure that one is protected if circumstance beyond one's control, are the cause of things going wrong.

A practitioner should not be adverse to striking out inappropriate clauses or recommending that clauses be re-written. He or she may want to have the contract reviewed by legal counsel before signing. Remember, the contract was probably not designed by a surveyor and very likely was not designed with the surveyor's interests in mind.

It is always better to seek clarification of obscure or unclear provisions before they become a problem. It may very well be that by raising the issue, a more acceptable solution can be achieved for both parties. Sophisticated clients are normally quite receptive to negotiating the terms of contracts to achieve an agreement that both parties can comfortably live with. A contract will only serve its ultimate purpose of being a mutually acceptable agreement if the client is satisfied that he or she will receive the desired service, and the practitioner is comfortable that he or she will be compensated commensurate with time, skills and risks.

Conclusion

In summary, as professionals, land surveyors have a responsibility to act not only in a professional manner as land surveyors, but also as good They must be confident in their abilities from a businesspersons. technical, professional and business perspective, and they must project that confidence to the prospective clients. Trust and understanding are demonstrated by clearly identifying the terms of the agreement between client and practitioner prior to commencement of a business relationship. Written contracts can serve as a communications device to assist clients in understanding more completely the services being provided, and what their obligations are as a result of the provision of the service. Most importantly, a contract can clarify or promote dialogue on areas of potential misunderstanding before they become problems that will ultimately create conflict and difficulties for both parties. As a last resort, a written contract can be used to enforce the promise made by client and practitioner in the case of disagreement.

References

Bartlett, J. (1980) Bartlett's Familiar Quotations, Little Brown and Company, p. 181

Bassil, R.A. and J. Wallace (1988) *The Key to Contracting is Communication*, ALS News, Vol. XVII-4, p. 22-24, Alberta Land Surveyors Association

de Rijcke, I., Survey Law in Canada (1989) Chapter 9, Liability in Negligence and Contract, Carswell

Foster, R.W., *The Liability Environment* (1989) The American Congress of Surveying and Mapping

Fridman, G.H. L., The Law of Contract in Canada (1986), Carswell

Gray, D.A., *Start and Run a Profitable Consulting Business*, 3rd Edition, Self Counsel Business Series

Jardine, D.N., (1986-87) *The Liability Perspective*, ALS News, Vol. XV-4, P. 29 and Vol. XVI-1A, p. 22, Alberta Land Surveyors Association

Osborne, **P.G.**, *A Concise Law Dictionary*, 4th Edition, Maxwell & Sweet Ltd., London **Yogis**, **J.A.**, *Canadian Law Dictionary*, (1983) Barron's Educational Series, Inc.

Hebb Turner Himmelman v. The Royal Bank of Canada

This is an action in the Small Claims Court of Nova Scotia (SCBW #5686) for the collection of a surveyor's account in the sum of \$2850 plus interest.

Facts

In 1985, HTH gave a mortgage location certificate to the CIBC for a parcel of land in Lunenburg County. Later in the same year, the mortgage was transferred to the RBC together with the survey certificate. In 1991, the mortgagors defaulted on the loan and the bank took possession of the property. During the foreclosure, it became evident that two buildings erected by the mortgagor were in fact on a neighbouring property, and that one of the boundaries of the lot was not as shown on other plans of the land in question.

The solicitors for the bank approached HTH to investigate the apparent problem. The other plans had been prepared by another surveyor and those plans apparently contained some errors. HTH agreed to investigate at no charge to see if there was a problem. HTH determined that there was problem, but not of his making. It was his understanding that the bank asked him to proceed to resolve the problem. The bank however, alleges that it did not authorize further work, and in fact had some concern that the problem had been overlooked by HTH in conducting the 1985 survey. As a result, the action was commenced.

Issues

The issues in this action is simply one of determining if the RBC is responsible for the payment of the account of HTH.

Held

The court in considering this matter weighed heavily on the evidence of the solicitor and the loans officer for the bank, and their concern that when the problem was discovered, HTH should have been responsible to rectify it, or in the alternate that if the bank was responsible, it would have engaged an independent surveyor who would have advised on whether or not the problem was an oversight on the part of HTH in conducting the 1985 survey. The action against the bank was therefore dismissed.

In pronouncing judgement, the court was very critical of the lack of formality in the dealing between, "three very experienced persons." The court stated "this is a matter of confusion, informality and mistake,..." and further "the onus of establishing a contract for services is on the person (HTH) who alleges the same," and "the matter illustrates why it is important for professionals to confirm matters in writing..."

Comment

This case illustrates the need for land survey practitioners to use some form of written work order or contract and to clearly enunciate in writing their understanding of arrangements for undertaking work on behalf of their clientele.

Professional Land Surveyors

Confirmation Letter

Mary Smith 123 Maple Street Oxen Bow, NB E2A 4R4 Dear Ms Smith, Regarding your recent telephone request for professional surveying services for your Project. This is to confirm our agreement and to inform you we are beginning work on the Project on or about ______ based on your verbal authorization to proceed. This Project consists of briefly_____ Our services are being provided, as agreed, on hourly rates (lump sum, guaranteed maximum, etc.) (Describe fee payments) Payments shall be due within _____ days of invoice and, in the event of default, you shall be liable for all costs of collection, including reasonable attorney fees and court costs. If there are any questions, please let me know. Sincerely, I.M. Surveyor, PLS Above terms acknowledged as agreed upon: Client Date

Client, please sign and return one copy to surveyor.

Professional Land Surveyors

Work Order

Address:	John Smith 123445-67 Street Anytown, NB Z0Z 0Z0	Date: 94-01-01		
Telephone: Fax:	987-6543 987-1234			
Description of Services:		Apply for subdivision approval for 5-3 acre parcels. Complete subdivision survey and register plans in Land Titles		
Land Description:		Lot 1, Block 2, Plan 3		
Estimated Completion Date:		July 1, 1994		
Cost Estimate:		\$3,000-\$4,000 plus disbursements		
Fees to be paid:		Client to advance application fees, \$1,000 upon planning approval and balance upon registration.		
Special Instructions:		Client to provide duplicate certificate of title free and clear of encumbrances by June 1. Client to arrange for access across land of adjoiners. Client to be responsible for engaging soils consultants, if required.		
Signed:		John Smith (Client)		
Signed:		I.M. Surveyor, PLS ABC Surveys Ltd.		

Professional Land Surveyors

Work Order

Client Name: Contact Person: Street Address: City: Province:						
			DIT INFORM			
			Bank:			
		Postal Code:				
	f different from above)					
Postal Code:						
Legal Description:						
	Lot/Parcel		Block	Section	Range	
District Lot		Land District		Plan No.		
Other						
TERMS OF REFER	RENCE:					
Est. Eng. Fees:	\$	_				
Est. Survey Fees:	\$	_				
Est. Exp. & Disb:	\$	_				
Total Estimate:	\$	_				
	above is an estimate only. MS: Due when rendered,					
Client Signature		– Per Al	BC Surveys Ltd.			
Print Name of Individual		_				
			nowledgemen			
		Date				
		Rece	apt 110			
Approved by Credit Depar	tment	_				

Professional Land Surveyors

BON DE COMMANDE D'ARPENTAGE SURVEY ORDER

Client	Job No./Numéro du projet Order Taken by/Command prise par		
Ordered by/Commandé par			
Lawyer/Avocat	Order Date/Date commandé		
Address/Adresse	Estimate/Devis (GST not included/TPS non incluse)		
	Telephone – Home/foyer		
	Office/Bureau		
Postal Code/Code postale			
SERVICES TO BE RENDERED (circle appropriate numbers)/SEI	RVICES A RENDRE (encercler le numéro)		
1. PLAN PROVISOIRE 2. ARPENTAGE DE RET TENTATIVE PLAN(S) RETRACEMENT SUR			
4. REPLACER LES BORNES RESTAKE LOT 5. PLAN D'ARPENTAGE SURVEY PLAN(S) BUILDING LOCATIO	BATIMENT		
7. PLAN DE SUBDIVISION FINAL 8. LEVÉE DE SUBDIVIS FINAL SUBDIVISON PLAN(S) SUBDIVISION SURVI			
10. FOURNIR L'ÉQUIPAGE 11. DESCRIPTIONS SUPPLEY SURVEY CREW DESCRIPTION(S)	12. LEVE DE LIGNE (BOISÉ BUSH LINE SURVEY		
13. OTHERS/AUTRES			
PROJECT OUTLINE/BREFS DU PROJET			
TERMS 1. A signed work order and a deposit of is required before commencing. 2. All accounts are due upon receipt of invoice. Interest of 24% per annum is charged on past due accounts. Plans will be held until accounts are paid in full. Visa payments are accepted. 3. The client certifies that all relevant title documents have been provided and that boundaries of the subject property are not in dispute. 4. The estimate quoted is based on information provided by the client and may vary should unforeseen title or boundary problems occur. The estimate does not include GST. 5. If, for any reason, the job is cancelled, the client will be invoiced for the portion of the work completed. A job will not be considered cancelled unless written notification is given.	1. Un bon de commande signé et un depot de est recommandé avant le début de travail. 2. Tout comptes sont dûs sur reception de la facture. Interet de 24% par année sur comptes passes dûs. Les plans seront retenus jusqu'à e que le compte soit payé au complet. Paiements par cartes Visa sont acceptés. 3. Le client certifie que tous les documents cadastraux necessaries ont éte fournis et que les limited de la proprieté ne sont pas en question. 4. Le devis est base sur l'information fournit pas le client et peut varier dû aux imprévus qui peuvent se produire. Le devis ne comprend pas la TPS. 5. Que le travail sont annulé pour une raison quelquonque, le client sera facture pour la portion du travail complétée. Les travaux ne seront considérés cancellés avant d'avoir reçu notification par écrit.		
I authorize the above services to be performed and guarantee paym garantis paiement au complet	nent in full. / J'autorise les services mentionnés ci-dessus et		
	Signature		

ABC SURVEYS LTD.

Professional Land Surveyors

CUSTOMER CONTRACT

		Project No.: _	
То:			
Client			
Address			
Phone			
Dear Customer: You have recent done by ABC Surveys Ltd.:		a Contract to have the following sur	vey work
C-4:6:-4-	`	ck One)	_
Certificate		Subdivision	
Legal Survey		Post Lot Corners	
Building Layout		Topographical Survey	
Other	□ (C:::f	I('- ")	
	(Specify	Location)	
	The request	was made by:	
Telephone		Letter	
In Person		By Another Party	
(Specify by Whom):			
· ·	client wishes	d client upon completion of the work to terminate or cancel the work, the f	
Payment is due from date of Invo	ice, 2% per mo	onth charged on all overdue accounts	
If the above information is incorrecontact us will indicate your appr	-	tact us at your earliest convenience.	Failure to
Date		For Firm	
I HAVE ENTER INTO THE ABOVE CONTR	ACT AND AGREE	TO THE STATED TERMS OF PAYMENT AND A	INTEREST.
	10		
	(C	CLIENT)	

This form should be signed and returned to ABC Surveys Ltd. to guarantee start of work.

ABC SURVEYS LTD.

Professional Land Surveyors

CLIENT AGREEMENT FORM

REQUEST FOR SERVICES

To: John Smith
123 Main Street
Anytown, NB
W2D 3R4

On behalf of		
I/We hereby authorize and employ	y your firm to per	form the following services.
Location:		
Parish Lot:		
Section:	Township: _	Range:
Reg'd Plan No.	Lot No:	Block No:
Particulars of Work Required:		
Estimate of Cost of Services: \$		Date Promised:
Estimate provided by Estimate Confirmed By		Estimate Confirmed By
On behalf of		
I hereby assume responsibility for	the payment of the	his account to you on the following basis:
Deposit:		Balance of Payment:
		Signature
		Representing:
Witness		Name
		Address
		Phone Number
Work Order No:		File No:
Remarks:		

Professional Land Surveyors

AGREEMENT

Clien	t:
Addr	ess:
	Postal Code:
Telep	phone:
1.	The Client hereby engages ABC Surveys ltd., hereinafter called the "Surveyor" to provide its services at the date, place and occasion indicated below.
2.	The Surveyor agrees to: (describe work to be done; place; and starting date)
3.	The client hereby agrees to pay on the date of completion to the Surveyor for truly and faithfully carrying out all the above mentioned terms and provisions.
invoi	counts are due upon and payable on notice of completion of the services and issuance of ce by ABC Surveys Ltd. Interest of 2% per month will apply to accounts outstanding and 15 days.
I have	e read and agree to the terms and conditions of this agreement as stated above.
Signati	ure of Client
Date	
Surveye	or's Representative

Professional Land Surveyors

JOB SHEET

JOB NO.:	DATE OF	DATE OF INTERVIEW:		
OWNER:	CONTAC	CONTACT:		
ADDRESS:				
	PHONE:			
JOB LOCATION:				
TYPE: SPRP \square	RETRACTMENT OTHER	SUBDIVISION		
REMARKS:				
JOB ESTIMATE GIVEN? (Y/N)	:			
TIME AND COST ESTIMATE: TOTAL ESTIMATED COST: _	FIELDWORK (HRS) RESEARCH (HRS) FIELDWORK (HRS) FIELDWORK (HRS) SURVEY MARKERS MILEAGE COMPUTATIONS DRAFTING PRINTING OTHER SUBTOTAL			
INITIALLED: (per ABC SURVE	EYS LTD.)	(per Owner):		
ACTUAL TIMES: (DATES AN	D PARTICULARS)			
MILEAGE TOTAL =	SURVEY MARK	ER TOTAL =		

Professional Land Surveyors

JOB SHEET

DATE: JOB NUMBER:	PLAN NUMBER:
LOCATION OF SURVEY:	
CLIENT:	
PHONE NUMBER: BUS:	HOME:
LAND OWNER/BUYER:	
ADDRESS:	
PHONE NUMBER: BUS:	HOME:
TYPE	OF SURVEY:
SUBD RETRACEMENT SF	RPR TOPO SURVEY PLAN
DEED BK:	DOT ROAD MAP:
PG: NO:	PARISH OF SAINT: COUNTY:
PID NO:	
MAP NO:LAWYER:	JOB TO BE COMPLETED BY:
WAS IT SURVEYED BEFORE?	
ANY EVIDENCE (WIRE FENCE, IRON B	
QUOTE: \$	
ACREAGE:	
SKETCH OR COMMENTS:	

Professional Land Surveyors

CONFIRMATION LETTER

Mr. John Smith 321 That Street Thistown, NB G5H 19U

Dear Mr. Smith, Thank you for calling our firm today and requesting our surveying services. According to the notes made by our Office Manager, you have requested _____ _____ located at _____ Our survey will comply with survey standards as established by the Professional Land Surveyors Association. Please note that according to these standards, we will monument all corners not already marked and provide you with a plan and report at the completion of our survey. After we complete a review of your property records at the registry office, a survey crew will be sent to your property, weather permitting, sometime between 8:00 am and 4:00 pm during the first week of ______. Regardless of the starting date, the survey will be completed by _____. As a courtesy to you and your neighbours, we will write, call, or visit your neighbours prior to surveying your property. The estimated price for our services will be \$_____. Should unforeseen circumstances arise, we will not exceed this amount without first explaining the situation and obtaining your consent to continue. If we have misstated or omitted any terms agreed upon or you have any comments, questions, or suggestions, do not hesitate to contact our office. As a service, we have enclosed a brochure prepared by The Association of New Brunswick Land Surveyors. Sincerely, ABC Surveys Ltd.

Professional Land Surveyors

LETTER OF ENGAGEMENT/LETTRE D'ENGAGEMENT

DATE:		FILE:
CLIENT:		
ATTENTION:		
ADDRESS:		
PROJECT OUTLINE/BREFS DU P	ROJET:	
ESTIMATE:	\$\$	DEVIS
FEES: DISBURSEMENTS:	\$\$ \$	FRAIS DEBOURSEMENTS
MATERIALS:	\$\$ \$	MATERIAUX
TAXES (GST):	\$\$ \$	TAXES (TPS)
TOTAL ESTIMATE:	\$\$ \$	TOTAL DU DEVIS
MINIMUM DEPOSIT	ΨΨ	TOTAL DO DE VIO
REQUIRED:	\$\$	DEPOT MINIMAL REQUIS
I authorize the above services to be performed and guarantee payment		J'autorise les services sous mentionee et garantis paiement au complet.
in full.		garantis paiement au compiet.
	Signatu	ure
	8	
Please sign and return one copy		Veuillez apposer votre signature et nous
6		retourner un copie
Failure to contact us will indicate yo approval of the above mentioned	our	Faillite de nous contacter indiquera la ratification sous-mentionee

Professional Land Surveyors

WORK ORDER

Job No:		Map No:	P.I.D.'s:
Taken by:	Date:	Completion Date:	Closing Date:
Client/Solicitor:			
Particulars/Notes	s:		
Billing Particular	rs:		
The invoice for t	hese survey servic	ces will be paid by:	
Terms:			
make a copy of t contract is differ and return it to u	his for your record ent than noted ab	ds and return the signed coppove, please mark up this correissuing. GST is not inclu	dered by the above named. Please y to us. If your recollection of this ppy, make a copy for your records ded in any of the above prices and
E ADCC 1:1		- CIL	

For ABC Surveys Ltd.

Client

Professional Land Surveyors

SURVEY CONTRACT

THIS AGREEMENT made this ______ day of _____ A.D. 20 ____

BETV	WEEN:
	hereinafter call the "Client" -and-
	hereinafter called the "Surveyor"
	REAS the Client desires the following surveying services to be performed and the eyor has agreed to perform such services subject to the terms and conditions hereinafter ined.
	THEREFORE in consideration of the mutual promises hereinafter contained it is hereby d as follows:
1.	The Surveyor shall perform the following services under this agreement:
2.	The Client agrees to pay for the performance of the foregoing services at the following rate and in the following manner:
2	The Company of a month of the complete described in Demonstrated 1 in conformation with
3.	The Surveyor agrees to perform the services described in Paragraph 1 in conformity with the laws of British Columbia and in keeping with recognized surveying procedures.
4.	The Client agrees to co-operate with the Surveyor in the performance of the work by providing information available to him with respect to the property proposed to be surveyed and hereby grants to the Surveyor the right to enter upon the lands of the Client for the purposes of performing the work.
5.	If by reason of circumstances unforeseen at the time of entering into this Agreement, additional work not then contemplated becomes necessary, the Surveyor shall notify the Client.
6.	If for any reason the Surveyor is unable to perform the work described herein, he shall be entitled to payment on the basis of the value of the work already performed to the owner, the value of such work to be assessed by the British Columbia Land Surveyor whose appointment to make such determination is agreed to by both parties herein. If the Client terminates the services of the Surveyor before completion of the work however, the

Surveyor shall be entitled to compensation based upon the time basis for work performed should the contract be for a lump sum payment, such compensation shall be equal to the lump sum payment less the cost of completing the same, such determination to be made by a British Columbia Land Surveyor whose appointment to make such determination is

agreed to by both parties herein. The Arbitration Act shall apply to this section.

- 7. The Surveyor shall provide the necessary equipment, instruments, papers and labour which may be necessary for the performance of the contract.
- 8. The Surveyor shall retain ownership to the originals of any plans and survey notes prepared by him.
- 9. The Surveyor shall not divulge any confidential information communicated to or acquired by him in the course of the carrying out of the services above-mentioned.
- 10. The Agreement shall ensure to the benefit of and be binding upon, the Parties hereto, and except as hereinafter otherwise provided, their executors, administrators, successors and assigns.

IN WITNESS WHEREOF, the Parties hereto have hereunder set their hands and seals the day and year first above written, and the Parties hereto have hereunto affixed their (Corporate) Seals (by hands of their proper officers duly authorized in that behalf).

IN THE PRESENCE OF		
	Client	
Witness		
,,,,,,,		
	Surveyor	

Professional Land Surveyors

CONTRACT FOR PROFESSIONAL SERVICES

SURVEYOR:	CLIENT:			
	Name			
	Company			
	Address			
	Telephone			
Survey-Specifically:	andards of			
The current owner of the area to be surveyed				
Name	Telephone			
Address	Source of Title			
The client hereby agrees to grant or to obtain any and all necessary permissions and permits to allow surveyor, its agents or its employees to perform its work under the contract. Scope of work and other requirements:				
Client's anticipated schedule:				

The Client and Surveyor agree:

- 1. Surveyor shall not be liable for damages resulting from the actions or inactions of governmental agencies, and surveyor shall only act as an advisor in all governmental relations.
- 2. In the event that client institutes a suit against surveyor because of any failure or an alleged failure to perform, error, omission, or negligence, and if such suit is not successfully prosecuted, client agrees to pay surveyor any and all costs of defense, including reasonable attorney's fees.

- 3. Should litigation be necessary to enforce any term or provision of this agreement or to collect any portion of the amount payable under this arrangement, then all litigation and collection expenses, witness fees, court costs, and attorneys fees shall be paid by the Client.
- 4. All original papers and documents, and copies thereof, produced as a result of this contract, except documents which are required to be filed with public agencies, shall remain the property of the surveyor and may be used by surveyor without the consent of the client.
- 5. A late payment PENALTY of one and one-half percent (1-1/2%) per month, which is an annual rate of eighteen percent (18%) shall be applied to any unpaid balance, commencing thirty (30) days after the date of the original invoice.
- 6. In the event that any staking is destroyed by an act of God or parties other than the surveyor, the cost of restaking shall be paid by client as extra work, provided such work is authorized by the client.
- 7. In the event that all or any portion of the work prepared or partially prepared by the surveyor is suspended, abandoned, or terminated, the client shall pay the surveyor all fees, charges, and services provided for the project, not to exceed any contract limit specified herein.

8.	The surveyor will perform the work to the	Standards of Prac	etice of the
Lumy Hour Acco Dow Upor	client to compensate the surveyor as follows: p Sum Price: rly per attached fee schedule dated: ording to the following Table: n Payment: n Completion: ays after Completion: AL:		
Cont Until	ract offered this day of	ay of, 19	, 19 and open
Cont	ract accepted this da	y of	, 19
 Client			

Professional Land Surveyors

SUBDIVISION CONTRACT

SUBDIVISION CONTRACT ENGINEERING/SURVEYING CALL OUT CONTRACT AGREEMENT FOR PROFESSIONAL SERVICES BETWEEN x and y

THIS IS AN AGREEME	ENT MADE AS OF		, 20	_ between
and	(OWNER):			
(ENC	GINEER/SURVEYOR):			
WHEREAS, the OWNER	R intends to			
and desires to employ an assist the OWNER during		rm to prepare the surveys project.	and pla	ans and to
WHEREAS, the ENGINE Expressed a desire to do	-	able of providing the requ	ired sea	rvices and has
NOW, THEREFORE, the	e OWNER and ENGINE	ER/SURVEYOR agree as	set for	th below:
ENGINEER/SURVEYO Accordance with the term		ving basic services for the Agreement:	OWN	ER in
		is anticipated and estimated be completed on or about		
		to be performed hereun EER/SURVEYOR agrees		
and made a par		the rates shown in Exhibit those items necessary		

Additional services may also be required of the ENGINEER/SURVEYOR during the bidding process and construction phases of the project and will also be governed by this Agreement.

Contracting for Surveying Services

SECTION 1 – BASIC SERVICES OF ENGINEER/SURVEYOR

1.1 General:

ENGINEER/SURVEYOR shall perform professional services as hereinafter stated which include customary civil and surveying services.

1.2 Survey Phase:

After written authorization to proceed with the Survey Phase, ENGINEER/SURVEYOR shall:

1.2.1 Prepare engineering/surveying documents consisting of final surveys and drawings.

1.3 Engineering Phase:

After authorization to proceed with the Design Phase, ENGINEER/SURVEYOR shall:

- 1.3.1 On the basis of the accepted survey documents, ENGINEER/SURVEYOR shall prepare final drawings to show the character and extent of the Project and Specifications.
- 1.3.2 Furnish ____ copies of the above documents and present and review them in person with OWNER.

SECTION 2 – OWNER RESPONSIBILITIES

OWNER shall:

- 2.1 Provide all criteria and full information as to OWNER's requirements for the Project, including design objectives and constraints, capacity and performance requirements, flexibility and expendability, and any budgetary limitations; and furnish copies of all design and construction standards which OWNER will require to be included in the Drawings and Specification.
- 2.2 Make available to ENGINEER/SURVEYOR all information pertinent to the Project, including previous reports and any other data relative to survey and design of the Project.
- 2.3 Request OWNER to make all provisions for ENGINEER/SURVEYOR to enter upon public and private property as required to ENGINEER.SURVEYOR to perform services under this Agreement.
- 2.4 Designate in writing a person to act as OWNER's representative with respect to the services to be rendered for this work. Such person shall have complete authority to transmit instructions, receive information, interpret and define OWNER's policies and decisions with respect to materials, equipment, elements and systems pertinent to ENGINEER/SURVEYOR's services.
- 2.5 Give prompt written notice to ENGINEER/SURVEYOR whenever OWNER observes or otherwise becomes aware of any development that affects the scope of timing of ENGINEER/SURVEYOR's services.

SECTION 3 – PERIOD OF SERVICE

- 3.1 The provisions of this Section 3 and the various rates of compensation for ENGINEER/SURVEYOR's services provided for elsewhere in this Agreement have been agreed to in anticipation of the orderly and continuous progress of this work. ENGINEER/SURVEYOR's obligation to render services hereunder shall extend for a period of one year from date of this contract and required extensions thereto.
- 3.2 If OWNER has requested significant modifications or changes in the scope of the work and ENGINEER/SURVEYOR agrees to perform such modifications or changes, the time of performance of the ENGINEER/SURVEYOR's services and the various rates of compensation provided for elsewhere in this Agreement shall be adjusted appropriately.

SECTION 4 – PAYMENTS TO ENGINEER/SURVEYOR

- 4.1 Methods of Payment for Services and Expenses:
 - 4.1.1 For Basic Services, OWNER shall pay ENGINEER/SURVEYOR for service rates shown on Exhibit "A".
 - 4.1.2 For Additional Services, OWNER shall pay ENGINEER/SURVEYOR for Additional Services rendered under Section 2 on an hourly chargeout rate as shown in Attachment "A", Rate Schedule.
- 4.2 Times of Payment:

ENGINEER/SURVEYOR shall submit monthly statements for all Services rendered. OWNER shall make monthly payments in response to ENGINEER/SURVEYOR's statements. However, full payment for the Basic Services shall be made to the ENGINEER/SURVEYOR within 30 days of the Final Drawings.

4.3 Other Provisions Concerning Payments:

If OWNER fails to make any payment due ENGINEER/SURVEYOR for services and expenses within sixty (60) days after receipt of ENGINEER/SURVEYOR statement therefore, ENGINEER/SURVEYOR may, after giving written notice to OWNER, suspend services under this Agreement until payment in full of all amounts due ENGINEER/SURVEYOR for services and expenses. ENGINEER/SURVEYOR may, at its option, also terminate service under this agreement in the event of a failure to comply with this paragraph.

SECTION 5 – GENERAL CONSIDERATIONS

5.1 Termination:

The obligation to provide further services under this Agreement may be terminated by either party upon seven days written notice in the event of substantial failure by the other party to perform in accordance with the terms hereof through no fault of the terminating party.

5.2 Reuse of Documents:

All documents including Drawings and Specifications prepared by ENGINEER/SURVEYOR pursuant to this Agreement are instruments of service in respect of the Project. They are not intended or represented to be suitable for reuse by OWNER, or other on extensions of the Project or on any other project. Any reuse without written verification or adaptation by ENGINEER/SURVEYOR for the specific purpose intended will be at the re-user's sole risk and without liability or legal exposure to ENGINEER/SURVEYOR, and OWNER shall indemnify and hold harmless ENGINEER/SURVEYOR from all claims, damages, losses, and expenses including attorneys' fees arising out of or resulting from OWNER's reuse without such adaptation or verification. Any such verification or adaptation will entitle ENGINEER/SURVEYOR to further compensation at rates to be agreed upon by OWNER and ENGINEER/SURVEYOR.

5.3 Successors and Assigns:

6.1

- 5.3.1 OWNER and ENGINEER/SURVEYOR each is hereby bound, and the partners, successors, executors, administrators, assigns and legal representatives of each are bound, to the other party to this Agreement and to the partners, successors, executors, administrators, assigns and legal representatives of such other party, in respect to all covenants, agreements, and obligations of this Agreement.
- 5.3.2 Neither OWNER nor ENGINEER/SURVEYOR shall assign, sublet or transfer any rights under or interest in (including, but without limitation, monies that may become due or monies that are due) this Agreement without the written consent of the other. Unless specifically stated to the contrary in any written consent to an assignment, no assignment will release or discharge the assignor from any duty or responsibility under this Agreement. Nothing contained in this paragraph shall prevent ENGINEER/SURVEYOR from employing such independent consultants, associates, and subcontractors as ENGINEERS/SURVEYORS may deem appropriate for assistance in the performance of services hereunder.
- 5.3.3 Nothing herein shall be construed to give any rights or benefits hereunder to anyone other than OWNER and ENGINEER/SURVEYOR.

SECTION 6 – SPECIAL PROVISION, EXHIBITS AND SCHEDULES

This Agreement is subject to the following special provisions:
6.1.1.
6.1.2.
6.1.3 This Agreement (consisting of Pages to inclusive) together with the Attachments identified above constitute the entire agreement between OWNER and ENGINEER/SURVEYOR and supersede all prior written or oral understandings. This Agreement and said Attachments and Schedules may only be amended, supplemented, modified or cancelled by a duly executed written instrument.

IN WITNESS WHEREOF, the parties hereto have made and executed this Agreement as of the day and year first above written.				
Engineer/Surveyor	Witness			
Owner	Witness			

Professional Land Surveyors

Proposal Acceptance and Notice to Proceed

Project Name:					
Project Location:					
Proposal Number and Date: _					
Description of Services:					
FOR PAYMENT OF CHAR	RGES				
Submit Invoices to:					
Firm:					
Address:					
City:	Province:	Postal Code:			
Attention:	Title:	Phone:			
Purchase Order Number (if ap	oplicable):				
ACCEPTANCE AND AUTH	ORIZATION TO PROCE	EED			
Having reviewed the proposal Provisions which is a part the		O., including the statement of General oposal is hereby confirmed.			
ABC Surveys Ltd. is authoriz	ed to proceed with the wo	rk.			
Accepted this	day of				
By:(Printed Name and Signature	of Authorized Representative)				
Firm					

Professional Land Surveyors

ESTIMATE SHEET

CLIENT:	FILE NO: .	
1. FIELD		
SURVEY CREW		
TWO PERSON CREW	HRS @ \$	\$
THREE PERSON CREW		\$
VEHICLES	KMS @ \$	
	HRS @ \$	\$
CHAINSAW	HRS @ \$	\$
RADIOS	HRS @ \$	\$
TOTAL STATION	HRS @ \$	\$
SURVEY MARKERS	@ \$	\$
CONSUMABLES	@ \$/JOB	\$
2. RESEARCH & CONSULTATION		
LAND SURVEYOR	HRS @ \$	\$
RESEARCH	HRS @ \$	\$
LAND OFFICE	@ \$	\$
PHOTOCOPIES	@ \$	 \$
MAPS & PLANS	@ \$	\$
3. CALCULATIONS		
CALCULATOR	HRS @ \$	\$
4. PLOTTING & DRAFTING		
CAD OPERATOR	HRS @ \$	 \$
PRINTING	HRS @ \$	 \$
PAPER PLOTS	@ \$	 \$
MYLAR PLOTS	@ \$	 \$
PAPER PRINTS	@ \$	 \$
DYLAR (SEPIA)	@ \$	 \$
LINEN	@ \$	<u> </u>
5. MISCELLANEOUS		
TELEPHONE	@ \$	 \$
FAX	@ \$	\$
DELIVERY & POSTAGE		\$
CLERICAL & ADMINISTRATIVE	HRS \$	\$
	$T\Omega'$	ΓAL \$

Professional Land Surveyors

COST ESTIMATE FORM

Our File: Your File:

RE:			
Surveyor (Principal)	= hours/day @ \$	=	\$
Surveyor (Supervisor)	= hours/day @ \$	=	\$
FIELD COSTS			
Surveyor	= hours/day @ \$	=	\$
Party Chief	= hours/day @ \$	=	\$
Technologists	= hours/day @ \$	=	\$
Other	= hours/day @ \$	=	\$
	OR		
person field crew	= hours/day @ \$	=	\$
person field crew	= hours/day @ \$	=	\$
	+		
Laborers	= hours/day @ \$	=	\$
	TOTAL FIELD COSTS	=	\$
OFFICE COSTS:			
Surveyor	= hours/day @ \$	=	\$
AutoCAD/Operator	= hours/day @ \$	=	\$
Technologist	= hours/day @ \$	=	\$
Plotter Time	= hours/day @ \$	=	\$
Computer Time	= hours/day @ \$	=	\$
Clerical/Administration	= hours/day @ \$	=	\$
Other	= hours/day @ \$	=	\$
	TOTAL OFFICE COSTS		\$
THE TOTAL ESTI	MATED COSTS OF THIS PROJECT I	· ·	¢

Professional Land Surveyors

SAMPLE LICENSE AGREEMENT FOR DIGITAL DATA

	S AGREEMENT made this	day of	, 1994
BET	WEEN - and -	ABC Surveys Ltd.	
	- and -		
		(herein after called the licensee)	
In co	nsideration of the provisions, premise ws:	s and covenants therein, the partie	s hereby agree as
ABC	Surveys Ltd. shall supply profession	nal services to the licensee for t	he preparation of
and p	provision of information in digital form,	for the lands described as follows:	
	loes hereby grant a licence to the licens (insert nature of use agreed upon such		
CON 1.	IDITIONS OF SALE All data will be supplied to the licensee in a	format to be compatible with the licensee	's computer system.
2.	The data is provided for use by the licensee above, and the data will not be released, pu other purposes, without the written consent of	ublished, or otherwise transferred to other	
3.	ABC Surveys Ltd. provided this informat liability arising from any incorrect, incomprovided from other sources such as munitreated as approximate only and should be Prior to any construction in the vicinity of unagency for verification of the utility location	plete, or misleading information. Some cipal government and utility company re verified with the respective agency prion derground utilities, the licensee should company	of the data may be cords, and should be r to reliance thereon.
4.	In view of the dated nature of this data, it is infrastructure has been installed or revision data is being used.		
5.	The licensee shall indemnify and save harm demands, actions, payments and suits recove on the part of the licensee, its agents or emp	ered against ABC Surveys Ltd. by reason of	of any act or omission
6.	All data licensed to the licensee is subject Surveys Ltd.	to copyright and said copyright remains	the property of ABC
We th	ne undersigned do hereby acknowledge e.	the terms and conditions of this ag	reement as stated
ABC Si	urveys Ltd.	 Licensee	

R.K. ENGINEERING LTD.

Consulting and Structural Engineering

ABC Surveys Ltd. 222 1st Avenue Anycity, Saskatchewan S0S 0S0

Dear Sir:

As requested, we are forwarding AutoCAD files for structural foundation drawing S2-1 and Skate Change Building located on drawing S7-4. As discussed, these files have been created from Microstation Version 5.0 via Microstation's DGN to AutoCAD DWG translation capabilities. Although these translations are relatively accurate, we assume no responsibility for discrepancies which may result due to incompatibilities between CAD software. R.K. Engineering Ltd. claims copyright to this material and makes it available subject to the following conditions:

- 1. This material is made available to assist with building layout for this project and shall not be used for any other purposes.
- 2. Provision of this material shall not relieve the Surveyor of his contractual obligations. Our title blocks, professional seals and information unrelated to building layout have been removed from the electronic drawing files. The contractor shall affix his own titles and/or professional seals to any drawings submitted for shop drawings or as built.
- 3. This information have been provided on diskette as a matter of convenience and shall be used as though it were provided as conventional hard copy. Should there be any discrepancy between the Contract Documents and the information contained on this diskette, the Contract Documents shall govern.
- 4. These drawing files shall not be scaled electronically or manually.

Please confirm your acceptance of these conditions by signing, dating and returning a copy of this letter. Thank you.

Yours truly,		
R.K. ENGINEERING LTD.		
Accepted by:	Date:	

NOTES

Provisions and Conditions

These provisions and conditions are provided as examples that can be used with the sample forms in the previous section. In designing a contract, one or more of the following can be used as an integral part of the contract or attached as a separate sheet. These examples are suggestions and can be modified to suit a particular need.

The client and surveyor agree that the following provisions shall be part of their agreement:

1.0 PUBLIC AND PROFESSIONAL LIABILITY

- 1.1 ABC Surveys Ltd. represents and warrants that it and its agents and employees are protected by Workmen's Compensation Insurance; and that ABC Surveys Ltd. has coverage under Professional Liability and Public Liability Insurance policies. Certificates for all such policies of insurance shall be provided to the owner upon written request.
- 1.2 Within the limits and conditions of such insurance, ABC Surveys Ltd. agrees to indemnify and save the owner harmless against any loss, damages or liability arising from any negligent acts by ABC Surveys Ltd., its agents and employees.
- 1.3 ABC Surveys Ltd. shall not be responsible for any loss, damage or liability beyond the maximum coverage provided by such insurance.
- 1.4 Surveyor has a right to complete all services agreed to be rendered pursuant to this contract. In the event this agreement is terminated before the completion of all services, unless surveyor is responsible for such early termination, client agrees to release surveyor from all liability for work performed.
- 1.5 Surveyor shall not be liable for damages resulting from the actions or inactions of governmental agencies, and surveyor shall only act as an advisor in all governmental relations.

2.0 PERFORMANCE AND DUTIES

- 2.1 Owner recognizes that ABC Surveys Ltd. services require decisions which are not based upon pure science but rather upon judgmental considerations, including the economic feasibility of alternative designs.
- 2.2 ABC Surveys Ltd. shall perform its services in accordance with generally accepted practices. Services are rendered without any other warranty, expressed or implied and ABC Surveys Ltd. shall be responsible for its own negligence.
- 2.3. Surveyor shall not be liable for any and all damages or any and all costs due to its delays in performance including, but not limited to, damages or costs resulting from both excusable and inexcusable delays in performance by contractors.
- 2.4 The surveyor is not responsible for delay or damages or be in default or deemed to be in default by reason of lockouts, accidents or acts of God; or the failure of the client to furnish timely information or to approve or disapprove surveyor's

- work promptly; or delay or faulty performances by client, other contractors or governmental agencies, or any other delays beyond surveyor's control.
- 2.5 Surveyors shall not be liable for damages resulting from the actions or inactions of governmental agencies including, but not limited to permit processing, environmental impact reports, dedication, general plans and amendments thereto, zoning matters, annexations or consolidations, use or conditional use permits and building permits, and surveyor shall only act as an advisor in all governmental relations.
- 2.6 Surveyor makes no warranty, either express or implied, as to his or her findings, recommendations, specifications or professional advice except that the work was performed pursuant to generally accepted standards of practice in effect at the time of performance.
- 2.7 In the event that any staking is destroyed by an act of God or parties other than surveyor, the cost of restaking shall be paid by client as extra work.
- 2.8 The client certifies that all relevant title documents have been provided, and that the boundaries of the subject property are not in dispute.
- 2.9 The estimate quoted is based on information provided by the client and may vary should unforeseen title or boundary problems occur.
- 2.10 The surveyor makes no representation concerning the estimated quantities and measurements made in connections with maps, plans, specifications or drawings other than those completed directly by the surveyor.
- 2.11 There are no understandings or agreements except as herein expressly stated.
- 2.12 The terms and provisions of this agreement shall not be construed to alter, waive or affect any lien or stop notice which the surveyor may have for the performance of services under this agreement.
- 2.13 The surveyor agrees to perform the services described in Paragraph (insert paragraph number) in conformity with the laws of (name of province) and in keeping with recognized surveying procedures.
- 2.14 The client agrees to co-operate with the surveyor in the performance of the work by providing information available to him with respect to the property proposed to be surveyed and hereby grants to the surveyor the right to enter upon the lands of the client for the purposes of performing the work.
- 2.15 If by reason of circumstances unforeseen at the time of entering into this agreement, additional work not then contemplated becomes necessary, the surveyor shall notify the client.
- 2.16 The surveyor shall provide the necessary equipment, instruments, papers and labour which may be necessary for the performance of the contract.
- 2.17 The surveyor shall not divulge any confidential information communicated to or acquired by him or her in the course of the carrying out of the services abovementioned.

3.0 COSTS & COMPENSATION

- 3.1 All fees and other charges will be billed monthly and shall be due at the time of billing unless otherwise specified in this agreement.
- 3.2 In the event of any increase of costs due to the granting of wage increases and/or other employee benefits to field or office employees due to the terms of any labour agreement, or rise in the cost of living, during the lifetime of this agreement, such percentage increase shall be applied to all remaining compensation.
- 3.3 The client shall pay the costs of checking and inspection fees, zoning and annexation application fees, assessment fees, engineering fees, soil testing fees, aerial photography fees, and all other fees, permits, bond premiums, total company charges, blueprints and reproductions, and all other charges not specifically covered by the terms of this agreement.
- 3.4 Estimates do not include taxes and disbursements.
- 3.5 In the event that any staking is destroyed by an act of God or parties other than the surveyor, the cost of restaking shall be paid by the client as extra work, provided such work is authorized by client.
- 3.6 Invoices will be issued monthly for services rendered and expenses to be reimbursed, payable upon receipt.
- 3.7 A late payment finance charge of 2% per month, which is an annual rate of 24% shall be applied to any unpaid balance commencing 30 days after the date of the original invoice.
- 3.8 In the event all or any portion of the work prepared or partially prepared by the surveyor be suspended, abandoned or terminated, the client shall pay the surveyor for all fees, charges and services provided for the project not to exceed any contract limit specified herein.
- In the event of litigation, client agrees to pay to surveyor interest on all past due balances at the rate of 24% per annum.
- 3.10 In the event the client fails to pay the surveyor within 30 days after invoices are rendered, fails to provide adequate site access to surveyor, or in the event surveyor finds conditions affecting its performance significantly different than originally contemplated, the client agrees that surveyor shall have the right to consider that in the event of a total breach of this agreement and upon written notice, the duties, obligations and responsibilities of the surveyor under this agreement are terminated. In such event, client shall then promptly pay the surveyor for all of the fees, charges and services provided by the surveyor.
- 3.11 All accounts are due upon the receipt of invoice. Interest of 24% per annum is charged on overdue accounts. Plans and information will be withheld until accounts are paid in full.

- 3.12 Work will commence only upon receipt of the retainer.
- 3.13 In the event that client institutes a suit against surveyor because of any failure or an alleged failure to perform, error, omission, or negligence, and if such suit is not successfully prosecuted, client agrees to pay surveyor any and all costs of defence, including reasonable attorney's fees.
- 3.14 Should litigation be necessary to enforce any term or provision of this agreement or to collect any portion of the amount payable under this agreement, then all litigation and collection expenses, witness fees, court costs, and attorneys fees shall be paid by the client.
- 3.15 In the event that all or any portion of the work prepared or partially prepared by the surveyor is suspended, abandoned, or terminated, the client shall pay the surveyor all fees, charges, and services provided for the project, not to exceed any contract limit specified herein.
- 3.16 In the event that client institutes a suit against surveyor because of any failure or alleged failure to perform, error, omission or negligence, and if such suit is not successfully prosecuted, or if it is dismissed, or if verdict is rendered for surveyor, client agrees to pay surveyor any and all costs of defence, including attorney's fees, expert witnesses' fees, and court costs and any and all other expenses of defence which may be needful, immediately following dismissal of the case or immediately upon judgment being rendered in behalf of the surveyor.
- 3.17 If for any reason, the surveyors is unable to perform the work described herein he or she shall be entitled to payment on the basis of the value of the work already performed to the owner, the value of such work to be assessed by a (insert jurisdiction of L.S.) Land Surveyor whose appointment to make such determination is agreed by both parties herein. If the client terminates the services of the surveyor before complete of the work however, the surveyor shall be entitled to compensation based upon the time basis for work performed should be contract be for a lump sum payment, such compensation shall be equal to the lump sum payment less the cost of completing the same, such determination to be made by a (insert jurisdiction of L.S.) Land Surveyor whose appointment to make such determination is agreed to by both parties herein. The Arbitration Act shall apply to this section.

4.0 USE OF DOCUMENTS

- 4.1 All documents, including drawings and specifications prepared by ABC Surveys Ltd. pursuant to this document are instruments of service in respect to the project. There are not intended or represented to be suitable for re-use by owner or others on extensions of the project or on any other project.
- 4.2 Any re-use without written verification or adaptation by the client for the specific purposes not intended will be at the owner's sole risk and without liability or legal exposure to ABC Surveys ltd. and owner shall indemnify and hold harmless AGC Surveys Ltd. from all claims, damages, losses and expenses, including attorney's fees, arising out of or resulting therefrom. Any such verification or adaptation

- will entitle ABC Surveys Ltd. to further compensation at rates to be agreed upon by the client and ABC Surveys Ltd.
- 4.3 The copyright of all documents remains with the surveyor of record. They are prepared solely for the use of the individual or entities noted in the contract (title). Any unauthorized copying or distribution is strictly prohibited and is in violation of the copyright laws of Canada.
- 4.4 All original paper and documents, and copies thereof, produced as a result of this contract, except documents which are required to be filed with public agencies, shall remain the property of the surveyor and may be used by surveyor without the consent of the client.

5.0 TERMINATION

- 5.1 The obligation to provide further services under this document may be terminated by either party upon seven days written notice in the event of substantial failure by the other party to perform in accordance with the terms hereof through no fault of the terminating party.
- 5.2 In the event of any termination, ABC Surveys Ltd. shall be paid for all services rendered to the date of termination, all expenses eligible for reimbursement and termination expenses.
- 5.3 In the event any provision of this agreement shall be held to be invalid and unenforceable, the other provisions of this agreement shall be valid and binding on the parties hereto.
- 5.4 If for any reason the job is cancelled, the client will be invoiced for the portion of the work completed.
- 5.5 A job will no be considered cancelled unless written notification is received.

6.0 SUCCESSORS AND ASSIGNS

- 6.1 The client and ABC Surveys Ltd. each binds him or herself and his or her partners, successors, executors, administrators, assigns and legal representatives to the other party and to the partners and to the partners successors, executors, administrators, assign and legal representatives of such other party, in respect to all covenants, agreements and obligations of this document.
- 6.2 Neither client nor ABC Surveys Ltd. shall assign, sublet or transfer any rights under or interest in (including, but without limitation, monies that may become due or monies that are due) this document without the written consent of the other except as stated in paragraph (state which paragraph) and except to the extent that the effect of this limitation may be restricted by law.
- 6.3 Unless specifically stated to the contrary in any written consent to an assignment, no assignment will release or discharge the assignor from any duty or responsibility under this document.

- 6.4 Nothing contained in this contract shall prevent ABC Surveys Ltd. from employing such independent consultants, associates, and subcontractors as it may deem appropriate to assist in the performance of services hereunder.
- Nothing herein shall be construed to give any rights or benefits hereunder to anyone other than the client and ABC Surveys Ltd.
- 6.6 Neither the client nor the surveyor shall assign his or her interest in this agreement without the written consent of the other.

7.0 OTHER

- 7.1 This document shall be governed by the laws of the province of (insert name of province).
- 7.2 The client binds him or herself personally, his or her partners, successors, executors, administrators and assigns to the surveyor to this agreement in respect all of the terms and conditions of this agreement.
- 7.3 This agreement shall endure to the benefit of and be binding upon the parties hereto, and except as hereinafter otherwise provided, their executors, administrators, successors and assigns.