

2

TABLE of CONTENTS

1. Introduction Page 3
2. Definitions Page 3

PART 1 – The Discipline Committee

3. Statutory Committee Page 4
4. Terms of Reference
 4.1 Aims Page 4

4.2 Objectives Page 4
4.3 Responsibilities Page 4
4.4 Registrar’s Role Page 4
4.5 Committee Structure Page 5
4.6 Conflict of Interest and Confidentiality Page 5
4.7 Committee Training Page 6
4.8 Meetings and Quorum Page 6
4.9 Subcommittees Page 6

5. Committee Documentation Page 6

PART 2 – Discipline Panels

6. Hearing Clerk Page 7
7. Discipline Files Page 7
8. Panel Selection Page 8
9. Identifying a Conflict of Interest Page 8
10. Panel Quorum Page 9
11. Criteria for Decisions/Actions Page 9

PART 3 – Discipline Committee and Panel conduct and action post hearing

12 Reporting Mechanisms Page 13
13 Appeal Process Page 14
14 Audit Process Page 14
15 Manual Publication Page 14

Appendix A – Discipline Panel Rules Page 16
Appendix B Indemnification of the Association's Costs Page 32
Appendix C– Committee Conflict of Interest & Confidentiality Declaration Page 34
Appendix D– Panel Conflict of Interest & Confidentiality Declaration Page 35

3

MANUAL OF PROCEDURES

FOR THE

DISCIPLINE COMMITTEE

OF THE ASSOCIATION OF ONTARIO

LAND SURVEYORS

1. Introduction:

1.1 The Discipline Committee derives its Statutory Authority from the Surveyors Act, R.S.O.

1990, c. s.29, as amended 2009, c. 33, Sched. 22, s. 11., (hereinafter referred to as the
“Act”), and the Statutory Powers Procedure Act, R.S.O. 1990 c. S.22 as amended 2009,
c. 33, Sched. 6, s. 87, (hereinafter referred to as the “SPPA”).

1.2 This Manual is to be used as a guide for the Discipline Committee and the Discipline

Panel, before, during and after a hearing in order to ensure consistency, openness, and
fairness in the treatment of a case referred to the Discipline Committee by the Council of
the Association.

1.3 The Manual is composed of 3 Parts.

1.3.1 PART 1 relates to the Discipline Committee, its functions and operations,
1.3.2 PART 2 relates to Discipline Panels, the conduct of a hearing by a Panel (with the

specific rules for a hearing outlined in Appendix A of the Manual), and
1.3.3 PART 3 refers to actions of the Discipline Committee subsequent to a decision

being reached at a hearing.

1.4 This Manual is to be treated as a document that is continuously under review and subject

to change and revision. At least once a year the Manual should be reviewed by members
of the Discipline Committee and amended as required.

1.5 Once every 5 years as outlined in the Manual an audit is to be performed of the document

and the operations of the Discipline Committee.

2. Definitions

2.1 “ADR” refers to the Alternative Dispute Resolution process.

2.2 “Association” refers to the Association of Ontario Land Surveyors.

2.3 “Discipline Committee” refers to the Discipline Committee of the Association.

2.4 “LGA” refers to the Lieutenant Governor’s Appointee (lay member of Council).

2.5 “Panel” refers to the panel appointed by the Chair of the Discipline Committee to conduct

a discipline hearing.

4

2.6 “Parties” refers to the parties to a discipline hearing and they are: the Association, and the

member of the Association whose conduct is being investigated in the proceedings as
specified by the Act. (See Section 27.(1) of the Act.)

PART 1: The Discipline Committee.

3. The Discipline Committee is a Statutory Committee constituted in accordance with
Section 9(1)(e) of the Surveyors Act. Its function is explained in the Act.

4. Terms of Reference of the Discipline Committee

4.1 Aims

4.1.1 To ensure fair, open and complete fulfillment of Sections 25, 26, 27, 28 and 35 of
the Act.

4.2 Objectives

4.2.1 To protect the public from incompetent and/or unethical practitioners of
Professional Surveying under the Act.

4.2.2 To enforce the standards of qualification, standards of practice and standards of
professional ethics of the Association.

4.2.3 If warranted, renew, amend, suspend, cancel, revoke or re-instate certificates of
authorization, licenses and certificates of registration.

4.2.4 To ensure that Association members are aware that prior published decisions of
Panels can be found in the AOLS Quarterly and that arrangements are in place that
allow such members of the Association and members of the public to attend at the
Association’s offices to review such decisions and copy them as required.

4.3 Responsibilities

4.3.1 The authority of the Discipline Committee derives from the Act, the SPPA,
Regulations under the Acts, policies, procedures and bylaws deriving their powers
from Acts and Regulations and the Common Law.

4.4 Registrar’s Role

4.4.1 The Registrar of the Association has no role in the operation of the Discipline
Committee.

4.4.2 The only time the Registrar is to attend a meeting of the Discipline Committee will
be at the said Committee’s specific request and then only to answer specific
questions of an administrative nature raised by the Discipline Committee.

4.4.3 The time duration and subject matter of the Registrar’s attendance will be
specifically noted in the minutes.

5

4.4.4 Once a Panel has conducted a hearing and has rendered its decision, the Registrar
must take all administrative steps required to implement that decision, and
maintain a record of the hearing.

4.5 Committee Structure

4.5.1 The formation of the Discipline Committee, and the identification of its members,
is to be done each year at the first meeting of a newly constituted Council.

4.5.2 The Discipline Committee, all appointed by Council, is composed of;

(a) at least one member of the Association who was elected to the Council,
(b) at least one LGA, (preferably the LGA appointed under Clause 3(2)(f) of

the Act), and
(c) not fewer than six members in good standing of the Association each

having been a member of the Association for a minimum five years.
(d) the chair of the Discipline Committee who shall be appointed from the

member(s) appointed pursuant to subsection (a) above.

In the circumstance where the appointed LGA is unable to act, the LGA member
of the Complaints Committee may be appointed by Council to fill in at a
Discipline Committee meeting but the said member of the Complaints Committee
is appointed only until the time that the member who is unable to act is able to
resume his or her duties or is replaced.

4.5.3 New members of the Discipline Committee under 4.5.2 (c) are to be selected by
Council from a list of qualified members of the Association.

4.5.4 The term of members of the committee may be set by policy of Council.
4.5.5 The Chair of the Discipline Committee will inform all committee members, in

writing or by electronic mail, who the current members are and will send a letter of
appreciation to those members whose term has expired, immediately after Council
has confirmed the membership.

4.6 Conflict of Interest and Confidentiality

4.6.1 Members of the Statutory Fees Mediation Committee, Complaints Committee and
Academic and Experience Requirements Committee are disqualified from
membership in the Discipline Committee.

4.6.2 All members must sign a conflict of interest and confidentiality statement that will
be kept on file at the office of the Association.

4.6.3 All Panel members prior to participating in a hearing will be required to sign an
additional conflict of interest and confidentiality form, specific to the hearing.

4.6.4 Discipline Committee members and especially Panel members are reminded by
this Manual and Rules that confidentiality is paramount.

4.6.5 Conflict of Interest & Confidentiality Declaration forms can be found at Appendix
C and Appendix D of this manual.

6

4.7 Membership Training

All new and existing members are to receive training in procedures and legal aspects of
hearings. It is mandatory to complete this training before being eligible to sit on a panel.
(These training seminars are to be established by Council or its representative).

4.8 Meetings & Quorum

4.8.1 Meetings of the Discipline Committee will be held at the discretion of the Chair,
but there will be a minimum of three meetings annually, with at least one of those
being a face-to-face meeting.

4.8.2 An agenda is to be set by the Chair and distributed to members at least 1 week
before the date of a meeting of the Discipline Committee.

4.8.3 Administrative requirements such as scheduling, location, number of Panel
members, appointment of legal counsel to the Panel, etc. of pending cases that
have been referred to the Discipline Committee for a discipline hearing pursuant to
the Act will be dealt with to ensure that a hearing is scheduled promptly. In no
case will there be any discussion or disclosure amongst the Discipline Committee
of the defendant member and the merits or substance of the allegations that have
resulted in the direction to hold a discipline hearing.

4.8.4 Past hearing decisions and orders will be reported to Council by the Registrar
annually to ensure that any conditions set out as part of a Panel decision are being
fulfilled. The Discipline Committee shall also receive a report similar to that
presented to Council, as an educative tool.

4.8.5 Minutes will be kept for all meetings of the Discipline Committee and distributed
to committee members within two weeks of the meeting. Once approved, these
Minutes will be available to all members of the Association, subject to any
confidentiality restrictions set out in the Act.

 4.8.6 The Chair is to report regularly to Council.
4.8.7 Subject to section 4.8.1, official meetings of the Committee may be held by

teleconference, Internet audio/video/chat or face to face.
4.8.8 Meetings of the Discipline Committee will require a quorum of six members, at

least one of whom must be a LGA. The legal LGA is normally appointed by
Council to be the representative on the Discipline Committee. If for some reason
that representative is not available the presence of any of the LGAs together with
the requisite number of members would constitute a quorum. (See 4.5.2)

4.8.9 The Discipline Committee may have legal counsel present (independent of the
LGA) to provide advice and direction, should the Chair consider it necessary.

4.9 Subcommittees

From time to time subcommittees may be formed to review and comment on particular
decisions that may affect overall structure and conduct of the Discipline Committee.

5. Committee Documentation

The Association Executive Director is to have overall responsibility for all files and
minutes of the Discipline Committee.

7

PART 2: Discipline Panels.

6. Hearing Clerk

6.1 The Executive Director will appoint a Hearing Clerk (a support staff member) to a Panel

to provide administrative assistance to the Panel before, during and after any hearing.

6.2 The duties of the Hearing Clerk will include, but not be limited to:

6.2.1 Arranging for a hearing room and ensuring that the parties are aware of the time,
date and location of the hearing.

6.2.2 Arranging for a court reporter to be present to transcribe the testimony.
 6.2.3 Arranging for legal counsel for the Panel to be present at the hearing.

6.2.4 Being present at the hearing for administrative reasons to the extent that the Panel
deems necessary and to arrange for any consultation rooms required.

6.2.5 Performing any support action requested by either party such as typing of interim
orders, copying of documentation etc.

6.2.6 Being responsible for the security of all evidence during any adjournments.
6.2.7 Forwarding the decision of the Panel to all parties.

7. Discipline Files

7.1 Once a directive is received by the Discipline Committee to strike a Panel for a hearing, a

file is to be opened forthwith. This file will contain all documentation relating to the
discipline hearing.

7.2. This file will also contain documentation as to who is to be assigned to the Panel, a copy
of each Panel member’s statement certifying that there is no conflict of interest and
correspondence, hearing documents, (the Record of the hearing) transcripts (if any) and all
related follow-up documents.

7.3 The contents of the hearing files are to be catalogued.
7.4 This file will be the responsibility of the Executive Director and will be held in a secure

place.
7.5 This file will become an addendum to the Record of the hearing.
7.6 The Executive Director shall ensure that notification of a Panel hearing be published and

made available to the public on the Association’s web site at least 10 business days before
the scheduled hearing date.

7.7 The Executive Director will also be responsible for ensuring that decisions of all
discipline cases are kept on file in a secure location.

7.8 Completed files are to be kept for a duration of time as recommended by legal counsel.
7.9 Active files are to be in a secure (locked) location in the Association Office. Entry to this

location is to be under the authority of the Executive Director and files must be signed in
and out for record keeping purposes.

8

8. Panel Selection

8.1 When the Discipline Committee is directed, pursuant to the Act, to hold a discipline
hearing, the Chair of the Discipline Committee will select the members for the Panel. To
convene a hearing Panel, the Chair will select one of the LGAs with advice from Council
and four members of the Discipline Committee, at least three of whom are appointed
under clause 25(1)(c) of the Act. The Chair will select the Panel members from eligible
members of the Discipline Committee, and will contact potential members in random
order. Potential Panel members will be asked to identify whether they have any conflict
of interest affecting their ability to participate in the pending hearing, and will only be
selected if there is no such conflict. The Chair will continue this process until the required
number of Panel members has been selected. For subsequent hearings, the Chair will
continue the random selection of Committee members

8.2 In selecting Panel members, every effort will be made to ensure that at least one of the

four members selected has previously participated in a discipline hearing, and that
member will be assigned the responsibility of acting as Chair of the Panel conducting the
hearing. In any event, the member selected to act as the Chair of the Panel conducting the
hearing will be notified in advance that s/he will have that role, and may consult with
legal counsel to the Panel in advance of the hearing for purposes of familiarizing him or
herself with the duties required of the Chair of the Panel conducting the hearing.

8.3 Each Panel member selected will be required to complete a Conflict of Interest and

Confidentiality Declaration form (see Appendix C). These forms will be retained in the
case file.

9. Identifying a Conflict of Interest

9.1 Prior to a hearing, a proposed candidate for a Panel shall not have taken part in any

investigation of the subject matter of the hearing other than as a member of the Council
considering the referral of the matter to the Discipline Committee or at a previous hearing
by a discipline panel that considered the same subject matter.

9.2 Any candidate, other than an LGA, is excluded from consideration if they have dealt with
the same person in a previous action.

9.3 Any candidate that acted as a mediator involving the defendant member is excluded from
consideration.

9.4 It is up to each candidate to determine, in good faith, whether they have a real or

perceived conflict of interest and to disclose forthwith that such a perceived or real
conflict of interest exists.

9.5 Any candidate must exclude themselves from the hearing if they have any direct business

interests or dealings with the defendant member. This does not include carrying on
business as a surveyor in the same general geographic area as does the defendant member.

9

9.6 Publication of findings of guilt is prescribed in the Surveyors Act, and at Section 4.2.4 of

this manual, and therefore prior knowledge of a previous conviction will not alone give
rise to a conflict of interest.

9.7 The Chair of the Discipline Committee will maintain a record of which candidates have

declared a conflict of interest prior to the commencement of a hearing.

9.8 In the event that legal counsel to the Panel has been appointed, she or he will also advise

whether a conflict of interest exists in advising the Panel. In this event, the Panel may
retain another legal advisor who does not have a conflict of interest.

10. Panel Quorum

10.1 The Panel will commence a hearing with five appointed members, one of whom will be an

LGA.

10.2 Where a member of the Panel becomes unable to continue on the Panel, the remaining

members of the Panel can continue and may complete the hearing despite the absence of
the member who is unable to act, as long as a quorum of three is maintained and one of
the members is an LGA, appointed in accordance with section 10.1 of this Manual.

10.3 Where the term on Council or on the Discipline Committee of a member of the Panel,

including the LGA, has expired or is terminated (other than for cause) before the hearing
has been fully disposed of, but after it has commenced, she or he will be considered to be
a member of the Panel for the purpose of completing the disposition of the proceeding in
the same manner as if the term had not expired or terminated. (See Subsection 26(12) of
the Act.)

11. Criteria for Decisions/Actions

11.1 Decisions of the Panel are based on the evidence presented at the hearing. The Panel is

guided by the Act and Regulations thereunder, the SPPA and Regulations thereunder, this
Manual and Rules compiled from and under the authority of the Act and the SPPA and the
common law.

11.2 The Act specifies the decisions and orders that can be made by the Panel and the criteria

for those decisions. (See Sections 26 & 27 of the Act)

If a discipline panel finds a member of the Association guilty of professional misconduct
or incompetence it may, by order,

(a) revoke the licence or certificate of registration, as the case may be, of the member;

(b) suspend the licence or certificate of registration, as the case may be, of the member for
a stated period, not exceeding twenty-four months;

10

(c) accept the undertaking of the member to limit the professional work of the member in
the practice of professional surveying to the extent specified in the undertaking;

(d) impose terms, conditions and limitations on the licence or certificate of registration, as
the case may be, of the member, including but not limited, in the case of a member, to the
successful completion of a particular course or courses of study, as are specified by the
discipline panel;

(e) impose specific restrictions on the licence or certificate of registration, as the case may
be, or on the certificate of authorization, including but not limited to,

(i) requiring the member to engage in the practice of professional surveying only under
the personal supervision and direction of another member,

(ii) requiring the member to not alone engage in the practice of professional surveying,

(iii) requiring the member to accept periodic inspections by the discipline panel or its
delegate of the books, accounts, records and plans of the member in connection with the
member’s practice,

(iv) requiring the member to report to the Registrar or to such committee of the Council as
the discipline panel may specify on such matters in respect of the member’s practice for
such period of time, at such times and in such form, as the discipline panel may specify;

(f) require that the member be reprimanded, admonished or counseled and, if considered
warranted, direct that the fact of the reprimand, admonishment or counseling be recorded
on the register;

(g) revoke or suspend for a stated period of time the designation of the member by the
Association as a specialist in any branch of professional surveying;

(h) impose the fine that the discipline panel considers appropriate, to a maximum of
$5,000, to be paid by the member to the Minister of Finance for payment into the
Consolidated Revenue Fund;

(i) require the member to repay, waive or reduce the fee charged by the member in respect
of the practice of professional surveying related to the finding of professional misconduct
or incompetence;

(j) Repealed: 2009, c. 33, Sched. 22, s. 11 (40).

(k) fix and impose costs to be paid by the member to the Association;

(l) direct that the imposition of a penalty be suspended or postponed for the period and
upon the terms or for the purpose that the discipline panel specifies, including but not
limited to any combination of the following:

11

(i) the successful completion by the member of a particular course or courses of study,

(ii) the production to the Discipline Committee of evidence satisfactory to it that any
physical or mental incapacity in respect of which the penalty was imposed has been
overcome.

11.3 The Panel may find a defendant member guilty on some or all of the allegations of;
 i.) professional misconduct if,
 (a) the member has been found guilty of an offence relevant to his or her

suitability to practise, upon proof of such conviction;
 (b) in the opinion of the discipline panel, the member is guilty of professional

misconduct as defined in the regulations.
and/or

 ii.) incompetence if in its opinion,
 (a) the member has displayed in the member’s professional responsibilities a

lack of knowledge, skill or judgment or disregard for the welfare of the public
the member serves of a nature or to an extent that demonstrates the member is
unfit to carry out the responsibilities of a person engaged in the practice of
professional surveying; or

 (b) the member is suffering from a physical or mental condition or disorder and
the nature or extent of the condition or disorder is such that it is in the interest
of the public, of the member or of both that the member no longer be permitted
to practise or that his or her practice be restricted.

 Alternatively, the Panel may fully dismiss the allegations. (Subsections 26.(2) and 26(3)
of the Act)

11.3.1 Professional Misconduct is defined in Section 35 of RRO 1026 as:

1. Contravention of the Act or the regulations or of any Act or regulations relating to
professional surveying in Ontario.

2. Failure to comply with and maintain the performance standards for the practice of
professional surveying.

3. Failure to comply with the code of ethics or the standards of practice of professional
surveying.

4. Knowingly furthering the application for admission to the Association of a person
known by the member to be unqualified by education or character.

5. Authorizing, permitting, counseling, assisting, aiding, abetting or acquiescing in any act
that constitutes professional misconduct.

6. Signing a project that is not prepared or completed by the member or under the
member’s supervision.

12

7. Failure to assume responsibility for all phases of a project carried out under the
member’s supervision.

8. Failure to engage staff deemed competent by virtue of education, on the job training or
both to perform the duties assigned to them.

9. Knowingly allowing or encouraging non-professional staff to engage in activities that
reasonably would be regarded as professional in nature.

10. Failure by an employed member to act for an employer as a faithful agent or trustee
and failure to regard as confidential information, however obtained, about the affairs of
the employer’s clients and to continue to so regard it after the termination of the
relationship with the employer.

11. Failure to disclose to a client or employer a conflict of interest.

12. Charging a fee for professional surveying services not performed or knowingly
submitting a false or misleading estimate, account or charge for professional surveying
services rendered to a client.

13. Revoked: O. Reg. 506/93, s. 2.

14. Advertising in a manner that is contrary to the regulations.

15. Making a false or malicious statement or publication that injures the professional
reputation, prospects or the practice of professional surveying of another member.

16. Soliciting or accepting any work when the member knows or has reason to believe that
another member is engaged for the same purpose by the same client.

17. Offering to pay compensation or offering an inducement to secure employment or a
contract for service.

18. Undertaking work that the member is not competent to perform by virtue of his or her
training and experience or that is beyond the member’s resources to complete in the time
agreed upon with the client.

19. Failing to co-operate with the Association with respect to a claim made under an
insurance policy made under an arrangement described in subsection 32 (2) of the Act.

20. Allowing a non-member to act as an agent to procure work or to act in a manner that
would lead members of the public to believe that such non-member was licensed under
the Act.

21. Conduct relevant to the practice of professional surveying that, having regard to all the
circumstances, would reasonably be regarded by members as dishonourable or
unprofessional.

13

11.4 A Panel shall ensure that the oral evidence taken before it is recorded and shall if so
required furnish copies of a transcript of the evidence to the parties, if requested after the
completion of the hearing, at their own cost.

11.5 The findings of fact of a discipline panel shall be based exclusively on evidence

admissible or matters that may be noticed under sections 15, 15.1, 15.2 and 16 of the
Statutory Powers Procedure Act.

11.6 A member of a discipline panel shall not participate in a decision of the panel following a

hearing unless the member was present throughout the hearing and heard the evidence and
argument of the parties

11.7 If one of the five members of a discipline panel has become unable to continue with

respect to a matter that is before the panel and the four remaining members of the panel
are divided equally as to the guilt of the member of the Association who is the subject of
the hearing, that is to say two believe that the defendant member should be found guilty
and two believe that the defendant member should not be found guilty, the panel shall find
that the defendant member is not guilty of incompetence or professional misconduct, as
the case may be.

Please refer to Appendix A: DISCIPLINE PANEL RULES, for further information on a
conducting hearing

PART 3: Discipline Committee and Panel conduct and actions post hearing

12. Reporting mechanisms

12.1 Where a Panel finds a defendant member guilty of professional misconduct or

incompetence, the Panel that has conducted the hearing shall cause its order to be
published with the name of the defendant member identified, with or without reasons.
Where the Panel deems the publication of the decision or order may prejudice the interests
of an individual or public safety or security, the publication shall not include the name(s)
of the person(s) complaining or giving evidence in respect of the conduct or actions of the
defendant member.
The Panel may direct that the name of the complainer be not included in the publication of
the decision where the Panel is of the opinion that such publication is not material to the
case.

12.2 If an appeal is launched by the defendant member, publication will include a statement

that the decision is under appeal. The result of the appeal will also subsequently be
published.

12.3 Publication shall be in the Association’s Quarterly publication and on the public area of

the Association web site.

14

12.4 Where the Panel that has conducted the hearing revokes, suspends or restricts a licence or
certificate of registration on the ground of incompetence, the decision, according to the
Act, takes effect immediately even if an appeal is taken from the decision. The court to
which the appeal is taken however, may order otherwise, where it is satisfied that it is
appropriate in the circumstances.

12.5 Where the Panel that has conducted the hearing revokes, suspends or restricts a licence or

certificate of registration on grounds other than incompetence, the order, according to the
Act, does not take effect until the time for appeal from the order has expired without a
notice of appeal being filed or, if the notice of appeal is filed within the appropriate time,
the appeal has been disposed of or abandoned. The Panel may consider that it is
appropriate for the protection of the public that the order come into effect immediately or
at any other time that the panel deems necessary for the protection of the public and may
so order.

12.6 Where the Panel that has conducted the hearing concludes that an allegation of

professional misconduct or incompetence was unfounded, the Panel shall direct that this
determination be published, if requested to do so by the defendant member.

12.7 Where the Panel that has conducted the hearing is of the opinion that the commencement

of the proceedings was unwarranted, it may order that the Association reimburse the
defendant member for the member’s costs or the portion of the costs that the panel fixes
and the Association shall comply with the order. Alternatively, if the Panel makes a
finding of professional misconduct or incompetence, it may fix and impose costs to be
paid by the defendant member being disciplined.

12.8 Without in any way limiting the powers of the panel to assess and award costs, the Panel,

in exercising its discretion to award costs, may be particularly inclined to impose costs on
the defendant member where the Panel is of the opinion that the actions of the defendant
member have been vexatious or frivolous or have unduly extended the proceedings or
increased the cost of the proceedings.

12.9 Where the Panel that has conducted the hearing finds the defendant member guilty of

professional misconduct or incompetence, its decision in that regard will be released as
soon as possible after the conclusion of the hearing and a copy of the decision shall be
served upon the person complaining in respect of the conduct or action of the defendant
member.

13. Appeal Process

13.1 A party to the discipline proceedings may appeal to the Divisional Court of the Superior

Court of Justice from the decision or order of the Panel.

15

13.2 A party may also bring an Application for Judicial Review of the proceedings that have
taken place before the Panel. Such application is brought to the Divisional Court of the
Superior Court of Justice.

13.3 If, in the course of a hearing by a Panel and before the Panel makes its ruling, a party to
the hearing desires to make an application to the Superior Court of Justice in respect of a
matter before the Panel, the party shall post security for costs in accordance with the rules
of the Superior Court of Justice.

13.4 Upon the request of a party desiring to appeal to the Divisional Court and upon
payment of the fee therefor, the Registrar shall furnish the party with a certified
copy of the record of the proceedings, including the documents received in
evidence and the decision or order appealed from.

13.5 An appeal under this section may be made on questions of law or fact or both and

the court may affirm or may rescind the decision of the Panel appealed from and
may exercise all powers of the Discipline Committee and may direct the
Discipline Committee to take any action which the committee may take and as
the court considers proper, and for such purposes the court may substitute its
opinion for that of the Panel or the court may refer the matter back to the
Discipline Committee for rehearing in whole or in part, in accordance with such
directions as the court considers proper. R.S.O. 1990, c. S.29, s. 28

14. Audit Processes

14.1 From time to time one of the LGAs will be requested to audit the discipline process and

provide any recommendations to the Discipline Committee and Council.

14.2 Normally this will be done every 5 years in conjunction with a review of the entire

process.

15. Manual Publication

The Discipline Committee will arrange for this Manual to be available on the web site of the
Association in the public viewing area in order that the public can readily determine the process
involved in ensuring only competent practitioners will be offering their services to the public.

16

Appendix A

Discipline Panel Rules

Rules of Practice governing discipline proceedings before a duly constituted panel of the

Discipline Committee (the panel is referred to in these Rules as the “Discipline
Panel”)

Table of Contents

Item Page

 1. Definitions ... 17
 2. General .. 19
 3. Notice of Proceeding ... 20
 4. Service and Filing .. 21
 5. Time ... 22
 6. Disclosure .. 23
 7. Notice of Constitutional Question ... 24
 8. Pre-Hearing Conference .. 24
 9. Hearing .. 26
 9.1 Oral Hearing .. 26
 9.2 Electronic Hearing ... 26
 9.3 Written Hearing ... 27
10. Motion .. 29
11. Adjournment .. 30
12. Review of a Decision ... 31
13. Record of Proceeding ……………………………………………………………… 31

17

RULES OF PRACTICE

1. DEFINITIONS

 In these rules;

“Affidavit” means a document made by a person who states that its contents are true and is
confirmed as true by oath, affirmation or such other manner as is recognized under the laws of
Ontario.

“Certified form” means a copy of a document which is recognized under the laws of Ontario as
a true copy of the original.

“Chair” means the member of the Discipline Panel who is appointed Chair of the Discipline
Panel.

“Counsel” means the Discipline Panel’s Counsel.

“Deliver” means to serve a person or corporation with a copy of a document and to file the
document and proof of its service with the Discipline Panel.

“Document” includes a sound recording, videotape, film, photograph, chart, graph, map, plan,
survey, book of account, and information recorded or stored by means of any device.

“Electronic hearing” means a hearing held by conference telephone or similar form of
electronic technology allowing persons to communicate with one another.

“Examination in chief” refers to the presentation of evidence by a party and the party's
witnesses prior to cross-examination by opposing parties.

“File” means to provide effective delivery of documents to the Chair or to counsel for the
Discipline Panel.

“Hearing” means a hearing conducted by the Discipline Panel pursuant to the Surveyors
Act.

“Holiday” means Saturday or Sunday, New Year's Day, Family Day, Good Friday, Easter
Monday, Victoria Day, Canada Day, Civic Holiday, Labour Day, Thanksgiving Day,
Remembrance Day, Christmas Day, Boxing Day, and any special holiday proclaimed by the
Governor General or the Lieutenant Governor; and where New Year's Day, Family Day, Canada
Day or Remembrance Day falls on a Saturday or Sunday, the following Monday is a holiday, and
where Christmas Day falls on a Saturday or Sunday, the following Monday and Tuesday are
holidays; and where Christmas Day falls on a Friday, the following Monday is a holiday.

“Legal counsel” means a member of the Law Society of Upper Canada licensed to practice law
in the Province of Ontario.

18

“Mediator” means a member of the Discipline Committee appointed by the chair to facilitate a
resolution if possible and make a report and recommendation back to Council as to whether the
matter can be or has been resolved or should be referred to the Discipline Committee for a
hearing."

“Motion” is a written or oral request made to the Discipline Panel by a party, or person seeking
status as a party, in a proceeding before the Discipline Panel.

“Oral hearing” means a hearing at which the parties or their counsel or agents attend before the
Discipline Panel in person.

“Panel” means the same as Discipline Panel within these rules.

“Particulars” means facts required to ascertain or clarify the nature of a party's allegation and on
which that party is relying, but does not mean the evidence which that party may use to prove
such allegation is true.

“Party” means a person or corporation recognized by the Discipline Panel as having the status
pursuant to the Surveyors Act to participate in the proceedings, or such other persons or
corporations specified by the Discipline Panel as an added party.

“Pre-hearing Conference” means a meeting of the parties with a Presiding Member, conducted
under these rules to consider issues, procedures or matters pertaining to such forthcoming
hearing.

“Presiding Member” means a member of the Discipline Committee who is not a member of
Council, and not a Panel member, who is selected by the Chair of the Discipline Committee to
conduct a Pre-Hearing Conference.

“Proceedings” means a matter before the Discipline Panel.

“Representative” means the legal counsel or the agent who the Discipline Panel is satisfied is
authorized to represent a party in proceedings before the Discipline Panel.

“Rules” means these rules of practice.

“Service” means the effective delivery of documentation to any person or to the person's counsel
or agent in a manner prescribed by these rules.

“Discipline Panel” means a duly constituted Panel of the Discipline Committee of the
Association of Ontario Land Surveyors directed to hold a hearing pursuant to the Surveyors Act.

“Written hearing” means a hearing held by means of the exchange of documents, whether in
written form or by electronic means.

19

2. GENERAL

2.1 These Rules apply to all proceedings of the Discipline Panel.
2.2 The Discipline Panel may exercise any of its powers under these Rules on its own

initiative or at the request of a party.
2.3 Where any of these rules is in conflict with any statute or regulation, the statute or

regulation applies.
2.4 In any matter not provided for in these Rules, the practice of the Discipline Panel will be

determined by analogy to these Rules.
2.5 No proceeding is invalid by reason only of a defect or other irregularity in form.
2.6 The Discipline Panel may issue general or specific directions at any time.
2.7 The Discipline Panel may waive any of these Rules at any time.

 2.8 Hearings to be public:
2.8.1 A hearing of a Discipline Panel shall, subject to 2.8.2 of these Rules, be open to

the public.
2.8.2 A Discipline Panel may make an order that the public be excluded from a hearing

or any part of a hearing if the panel is satisfied that,
 (a) matters involving public security may be disclosed;

 (b) upon considering that financial, personal or other matters may be
disclosed at the hearing, it is preferable to exclude the public from the
hearing and prevent such disclosure, in order to protect the interests of
an individual or for reasons of public safety or security, rather than
adhere to the principle that hearings be open to the public; or

 (c) the safety of a person may be jeopardized.
2.8.3 A Discipline Panel may make an order that the public be excluded from a hearing

while it receives evidence or submissions or deliberates whether to exclude the
public from all or part of a hearing under 2.8.2 of these Rules.

2.8.4 In any situation in which a Discipline Panel may make an order under 2.8.2 or
2.8.3 of these Rules, the Discipline Panel may make orders it considers necessary
to prevent the public disclosure of information disclosed at the hearing and may
for such purpose make an order banning the publication or broadcasting of that
information.

2.8.5 An order under 2.8.2 or 2.8.3 of these Rules shall be made in writing and shall
include written reasons and shall be made available to members of the public upon
request.

2.9 An agent who is to represent a party before the Discipline Panel shall file with the
Discipline Panel that party’s written confirmation that the agent is authorized to represent
that party before the Discipline Panel, failing which, the agent shall have no standing
with the Discipline Panel.

2.10 Where a party’s representative ceases to act for the party in proceedings before the
Discipline Panel, the representative shall in writing promptly notify the Discipline Panel
and all other parties to the proceedings.

2.11 Where the Discipline Panel requires a party to attend before the Discipline Panel and the
party fails to do so, the Discipline Panel may recess the proceedings at the
commencement thereof for one-half hour, following which the Discipline Panel may
proceed in the party’s absence and the party will not be entitled to any further notice of
the proceedings.

20

2.12 If a party seeks a remedy or order that the Discipline Panel cannot grant without first
providing other parties an opportunity to make submissions, the party seeking the remedy
or order should first seek the consent of the other parties and advise the Discipline Panel
whether consent was obtained.

3. NOTICE OF PROCEEDINGS

3.1 The Chair of the Discipline Committee shall set the hearing date and location for

proceedings before a Discipline Panel and a written notice of such shall be issued by the
Registrar of the Association to the parties.

3.2. The Executive Director shall appoint a Hearing Clerk as provided in Section 6 of the

Manual who shall provide in every notice of oral hearing, notice of electronic hearing, notice
of written hearing or notice of pre-hearing conference:

 (1) a reference to the statutory authority under which the hearing is to be held;
 (2) a statement of the time and the purpose of the hearing; and

(3) any other information the Discipline Panel considers necessary for the proper
 conduct of the hearing.

3.3. Notice of Oral Hearing

In addition to the requirements prescribed in Rule 3.2, the Hearing Clerk shall include in
a notice of oral hearing:
(1) the place of the hearing;

 (2) a statement that, when a person is properly served with notice of a hearing and does
not attend at the time and place appointed, the Discipline Panel may proceed in that
person's absence and without further notice to that person; and

 (3) a statement that the hearing will be open to the public, unless provided otherwise
pursuant to Section 27 of the Act.

3.4. Notice of Electronic Hearing

(1) In addition to the requirements prescribed in Rule 3.2, the Hearing Clerk shall include
 in a notice of electronic hearing:

a. details about the manner in which the hearing will be held;
b. a statement that the purpose of the hearing is to deal with procedural matters,

if that is the case;
c. if clause (2) does not apply; a statement that the party notified may, by

satisfying the Discipline Panel that holding the hearing as an electronic
hearing is likely to cause the party significant prejudice, require the Discipline
Panel to hold the hearing as an oral hearing and give an indication of the
procedure to be followed;

d. a statement that if the party notified fails to act under clause (3), if applicable,
and fails to participate in the hearing in accordance with the notice, the
Discipline Panel may proceed without the party's participation and the party
will not be entitled to any further notice in the proceeding; and

e. a statement that the electronic hearing is open to the public, unless provided
otherwise pursuant to Section 27 of the Act.

21

(2) The Hearing Clerk will make appropriate arrangements and provide suitable
 information 5 clear days before the scheduled electronic hearing to allow the public to
 attend the electronic hearing via telecommunications.

3.5. Notice of Written Hearing

In addition to the requirements prescribed in Rule 3.2, the Hearing Clerk shall include in
a notice of written hearing:
(1) a statement that parties will be required to exchange documents with other parties,

will have an opportunity to ask questions on the documents in writing, which the
other parties will be obliged to answer, and will have an opportunity to make
submissions in accordance with the Discipline Panel's Rules relating to a written
hearing;

(2) a statement that the only purpose of the hearing is to deal with procedural matters,
if that is the case;

(3) if clause (2) above does not apply; a statement that the party notified may, by
notifying the Discipline Panel that there is good reason for not holding the hearing
as a written hearing, require the Discipline Panel to hold the hearing as an oral or
electronic hearing, and give an indication of the procedure to be followed, and

(4) a statement that if the party notified fails to act under clause (3), if applicable, and
fails to participate in the hearing in accordance with the notice, the Discipline
Panel may proceed without the party's participation and the party will not be
entitled to any further notice of the proceeding; and

3.6. Notice of Pre-Hearing

In addition to the requirements prescribed in Rule 3.2, a notice of a Pre-Hearing
conference shall include:
(1) the place of the Pre-Hearing Conference;
(2) a statement whether parties are required to exchange or file documents or pre-

hearing submissions as prescribed by these Rules and, if so, the issues to be
addressed and the date when they are required;

 (3) a statement whether parties are required to attend in person, and
(a) if so, that they may be represented by counsel or agent; or
(b) if not, that they may be represented by their counsel or agent who has the

authority to make agreements and undertakings on their behalf respecting
the matters to be addressed at the Pre-Hearing Conference;

(4) a statement that the Presiding Member at the Pre-Hearing Conference may make
orders with respect to the conduct of the proceeding which will be binding on all
parties; and

(5) a statement that the Pre-Hearing Conference shall not be open to the public.

4. SERVICE AND FILING

4.1 A summons issued by the Discipline Committee Chair, the Discipline Panel or the Hearing

Clerk to require a person to give evidence under oath or affirmation or to produce in
evidence documents and things at an oral or electronic hearing shall be served personally on
the person summoned, and the person summoned is entitled to receive the same fees or

22

allowances for attending at or otherwise participating in the hearing as are paid to a person
summoned to attend before the Ontario Superior Court of Justice.

4.2 For documents other than a summons issued by the Discipline Committee Chair, the

Discipline Panel or the Hearing Clerk as provided in Rule 4.1, the following rules apply:
(1) Service of a document is deemed to be effective when delivered:

(a) by personal delivery by same-day delivery to that person;
(b) by telephone facsimile (fax) transmission on the same day as the

transmission;
(c) by courier on the second full day after the document was given to the

courier by the party serving;
(d) by regular, registered or certified mail on the fifth day after the day of

mailing;
(e) by electronic mail, (e-mail), on the same day as the message was sent if

notification of receipt of the e-mail has been sent by the recipient; or
(f) in a manner directed by the Discipline Panel;

(2) Service of a document is deemed to be non-effective if the person to whom the
document is to be delivered establishes that that person, acting in good faith and
through absence, accident, illness or other causes beyond that person’s control, failed
to receive the document until a later date or at all.

(3) Documents delivered after 4:00 p.m. shall be deemed to have been served on the next
day that is not a holiday.

(4) A person who serves or files a document in a proceeding under these Rules shall
include with the document a written statement which identifies the proceeding and
the name, address and telephone number of the person serving or filing the document.

4.3 Documents may be filed with the Discipline Committee Chair, the Discipline Panel or the

Hearing Clerk by any of the methods provided in Rule 4.2(1), but the time of filing will
be the time of actual receipt by the Discipline Panel.

4.4 Upon the request of the party who produced documents and things put in evidence at a

hearing, the Discipline Panel or, as the case may be, the Chair of the Discipline
Committee, shall return them within a reasonable time after the matter has been finally
determined, to the party that produced said documents or things.

5. TIME

5.1 In the computation of time under these rules or in an order of the Discipline Panel, except

where a contrary intention appears,
(1) where there is a reference to a number of days between two events, they shall be counted

by excluding the day on which the first event happens, and including the day on which
the second event happens even if they are described as clear days or the words "at least"
are used;

(2) where a period of ten days or less is prescribed, holidays shall not be counted;
(3) where the time for doing an act under these Rules expires on a holiday, the act

may be done on the next day that is not a holiday; and

23

(4) where a time of day is mentioned in these rules or in any document in a proceeding, the
time referred to shall be taken as the time observed locally.

5.2 The Discipline Panel may extend or abridge any time prescribed under these rules on

such terms as are just.

6. DISCLOSURE

6.1 Order for Particulars

At any time in a proceeding, the Discipline Panel may order any party to provide such further
particulars, as the Discipline Panel considers necessary, for a full and satisfactory
understanding of the subject of the proceedings.

6.2 Character, Conduct or Competence Issues

Where the good character, propriety of conduct or competence of a party is an issue in the
proceedings, the party is entitled to be furnished prior to the hearing with reasonable
information of any allegations with respect thereto.

6.3 Disclosure of Documents or Things Generally

Except for the report of an expert witness to which Rule 6.4 applies or where a document or
thing is to be used by a party solely for the purpose of the cross-examination of another party
or another party’s witness, a party to a hearing shall, at least ten days, before the hearing:
(1) Disclose to all other parties the existence of every document and thing that the party will

refer to or tender as evidence at the hearing and shall deliver a copy of such documents to
the other parties, and

(2) Disclose and make available for inspection by every other party all things, other than
documents, that the party will refer to or tender as evidence at the hearing.

6.4 Expert Witness

(1) Where a party intends to rely on or refer to the evidence of an expert witness, that party
shall provide to every other party:
(a) the name of the expert witness,
(b) the qualifications of that expert witness,
(c) that expert’s conclusions and the basis for those conclusions on all issues to which

the expert will testify before the Discipline Panel, and
(d) when that party intends to rely on or refer to a written report of that expert witness

at the hearing, a copy of that written report signed by the expert witness not less
than thirty days before the hearing.

(2) A party who intends to call an expert at the hearing to respond to the expert witness of
another party shall, not less than twenty days before the commencement of the hearing, serve
on every other party a report containing the information set out in subsection 6.4(1) of these
rules.

6.5 Order for disclosure of documents
 The Panel may at any stage of the proceeding order a party:

(1) to disclose to any other party the existence of all documents and things that the party will
refer to or tender as evidence at the hearing;

24

(2) to deliver to any other party at least ten days before the hearing or as otherwise ordered
by the Panel copies of all documents that the party will produce or tender as evidence at
the hearing; and

(3) to make available for inspection or make available for testing subject to terms and
conditions established by the Panel, any thing, other than a document, that the party will
produce or tender as evidence at the hearing.

6.6 Failure to disclose

If a party fails to comply with the provisions of these rules with respect to disclosure or
inspection of documents or things, that party may not refer to the document or thing without
the consent of the Discipline Panel which may be on such terms as are just.

7. NOTICE OF CONSTITUTIONAL QUESTION

7.1 Where a party intends to raise a question about the constitutional validity or applicability of

legislation, a regulation or by-law made under legislation, or a rule of common law, or to
claim a remedy under the Canadian Charter of Rights and Freedoms, notice shall be served
on the other parties, the Discipline Panel, the Attorney General of Ontario, and the Attorney
General of Canada as soon as the circumstances requiring notice become known but, in any
event, at least fifteen days before the question is to be argued before the Discipline Panel,
and the notice shall set forth,
(1) the particular legislative provision or particular rule of common law,
(2) the material facts giving rise to the constitutional questions, and
(3) the legal basis for the constitutional question, setting out concisely the legal basis

for each question and the constitutional principles to be argued,

7.2 Where a party fails to comply with Rule 7.1 the Act, regulation, by-law or common law shall

not be adjudged to be invalid or inapplicable or the remedy shall not be granted, as the case
may be.

7.3 Where the Attorneys General of Canada and Ontario are entitled to notice of a matter

referred to in Rule 7.1, he or she is entitled to adduce evidence and make submissions to the
Discipline Panel regarding the constitutional question.

8. PRE-HEARING CONFERENCE

8.1 The Chair of the Discipline Committee, in response to a written request by either of the

parties, or by the Discipline Panel, or at his or her own initiative may designate a Presiding
Member to conduct a Pre-hearing Conference.

8.2 Direction to Attend

The Discipline Panel on its own initiative or in response to a written request by one of the
parties prior to the commencement of the hearing, or in response to an oral or written request
once the hearing has begun, may direct the parties to participate in a Pre-hearing Conference
to consider:

25

(1) identification of parties and other interested persons and the scope of their participation at
the hearing;

(2) identification of facts or evidence that may be agreed upon;
(3) the identification and simplification of the issues;
(4) issues relating to disclosure and the exchange of information;
(5) the settlement of any or all of the issues;
(6) the dates by which any steps in the proceeding are to be taken or begun;
(7) the advisability, in appropriate cases, of Alternative Dispute Resolution;
(8) the estimated duration of the hearing; and
(9) any other matter that may assist in the just and most expeditious disposition of the

proceeding.

8.3 Hearing Clerk

The Hearing Clerk appointed by the Executive Director pursuant to section 6.1 of the Manual
of Procedures for the Discipline Committee will perform the following duties for the
purposes of a Pre-hearing Conference:
(1) Arrange for a hearing room and ensure that the parties and the Presiding Member are

aware of the time, date and location of the Pre-hearing Conference;
(2) Arrange for legal counsel for the Presiding Member to be present or to be available to the

Presiding Member by telephone or other means;
(3) Perform any support action requested by the Presiding Member or by either party such as

typing of agreements, interim orders, or copying of documents;
(4) Assume responsibility for the security of any documentation or other communications

during any adjournments or absences from the hearing room;
(5) Assume responsibility for ensuring proper and timely communication as required

during or after the conclusion of the Pre-hearing Conference.

8.4 Location of Pre-hearing Conference

The Pre-hearing Conference shall take place in person at the Association offices, or, at the
direction of the Presiding Member, and with the consent of the parties, at some other
location or by conference call having consideration to:
(1) the convenience of the parties;
(2) the suitability of the subject matter;
(3) the cost, efficiency and required timeliness of the Pre-hearing;
(4) the avoidance of delay or unnecessary duration of the Pre-hearing;
(5) the fairness of the process;
(6) any other matter which the Presiding Member considers relevant in order to secure the

just and expeditious determination of the Pre-hearing and of the hearing.

8.5 The Presiding Member may make such order, as s/he considers necessary or advisable with

respect to the conduct of the proceeding, including adding parties.

8.6 All parties directed to participate in a Pre-hearing conference shall exchange Pre-hearing

Conference memoranda and any related documents and provide copies to the Presiding
Member, at least two clear working days prior to the Pre-hearing Conference. Documents
provided to the Presiding Member shall:

26

(1) at the conclusion of the Pre-hearing Conference, be returned by the Presiding Member to
the party who provided them, and

(2) not be considered as evidence in the discipline hearing, unless properly introduced to and
accepted by the Discipline Panel in the course of the hearing.

8.7 Settlement

Unless the parties consent in writing, all statements made at a Pre-hearing Conference in
relation to the settlement of any or all issues are without prejudice and shall not be
communicated to the Discipline Panel that presides at the hearing in the proceedings.

8.8 The Presiding Member shall not participate at the Discipline Panel hearing.

8.9 Undertakings and Agreements

Undertakings and agreements made by the parties at a Pre-hearing Conference with
respect to the proceedings before the Discipline Panel shall be in writing, prepared by or
under the direction of the Presiding Member and be incorporated into an order of the
Presiding Member .

8.10 An order under Rule 8.9 shall be part of the record of the proceedings, and shall be

provided to the parties and the Discipline Panel presiding at the hearing of the matter.

8.11 Where a party fails or refuses to attend a scheduled Pre-hearing Conference, the

discipline hearing will proceed as scheduled before the panel, but the party who
has failed to attend the Pre-hearing Conference may be liable for any costs
incurred in arranging and cancelling the Pre-hearing Conference, at the discretion
of the Discipline Panel, and subject to the Act.

9. HEARING

9.1 Oral Hearing

The Discipline Panel may, in accordance with these Rules and subject to the Surveyors
Act, hold an oral hearing.

9.2 Electronic Hearing

The Discipline Panel may, in accordance with these Rules, hold an electronic hearing.
9.2.1 In deciding whether to hold an electronic hearing, the Discipline Panel may

consider any relevant factors, including:
(1) the cost, efficiency and timeliness of proceedings;
(2) the assurance of a fair and understandable process;
(3) the impact on the ability of the hearing to be open and accessible to the

public;
(4) any other consideration affecting the fulfillment of the Discipline Panel's

mandate.
9.2.2 Unless otherwise ordered by the Discipline Panel, an electronic hearing is open to

the public.

27

9.2.3 The Discipline Panel chair shall be physically present at a designated location for
an electronic hearing to ensure proper conduct of the hearing and shall be the
“Moderator” of any teleconferences.

9.2.4 Continuing as an Oral or Written Hearing
The Discipline Panel may continue an electronic hearing:
(1) as an oral hearing whenever the Discipline Panel deems it appropriate, or
(2) as a written hearing with the consent of the parties.

9.2.5 Objections to Electronic Hearings
A party to a proceeding may object to a hearing being held as an electronic
hearing and where the objecting party has delivered an objection to a hearing
being held as an electronic hearing, the Discipline Panel may,
(1) accept the objection, cancel the electronic hearing and either schedule an

oral hearing or, with consent of the parties, schedule a written hearing;
(2) if the Discipline Panel is satisfied that this will cause no significant

prejudice, reject the objection without inviting responses from the other
parties and proceed with the electronic hearing; or

(3) provide all other parties with notice of an opportunity to respond
to the objection, in which case the Discipline Panel shall provide
directions for the form and timing of responses and for reply, if
any, allowing at least ten days for response and for reply and after
considering such submissions, proceed with the electronic hearing,
schedule an oral hearing, or schedule a written hearing.

9.2.6 Terms and Conditions
In providing for an electronic hearing, the Discipline Panel may impose terms and
conditions respecting the hearing, including:

 (1) specifying who will arrange the electronic hearing, and
(2) requiring that a party requesting an electronic hearing pay all or part of the

cost of providing the facilities necessary for the conduct and recording of
the hearing electronically.

9.3 Written Hearing

The Discipline Panel may, in accordance with these rules and subject to the Surveyors
Act, conduct, at any time, a proceeding or part of a proceeding by means of a written
hearing.
9.3.1 When to hold a Written Hearing

In deciding whether to hold a written hearing, the Discipline Panel may consider
any relevant factors, including:
(1) the suitability of a written hearing format considering the subject matter of

the hearing, including the extent to which the matters are in dispute;
(2) whether the nature of evidence is appropriate for a written hearing,

including whether credibility is an issue and the extent to which the facts
are in dispute;

(3) the extent to which the matters in dispute are questions of law;
(4) the convenience of the parties;
(5) the cost, efficiency and timeliness of proceedings;
(6) avoidance of unnecessary length or delay;
(7) ensuring a fair and understandable process;

28

(8) the impact on the ability of the hearing to be open and accessible to the
public;

(9) any other consideration affecting the fulfillment of the Discipline Panel's
mandate.

9.3.2 Objections to Written Hearing
A party to a proceeding may object to a hearing being held as a written hearing
and in such case,
(1) a party that objects to a hearing being held as a written hearing shall notify

the Discipline Panel and the other parties of its objection in writing within
ten days of receiving the Discipline Panel’s notice of the written hearing,

(2) The notice of objection shall state why there is good reason for not
holding a written hearing and shall set out reasons for this statement; and

(3) all other parties shall send a written response to the objection to the
Discipline Panel within ten days of receiving the objection, unless the
Discipline Panel orders otherwise.

9.3.3 When a party objects to a hearing being held as a written hearing and that party
has delivered an objection to a hearing being held as a written hearing as provided
in Rule 9.3.2, the Discipline Panel may,
(1) accept the objection, cancel the written hearing and either schedule an oral

hearing or, with the consent of the parties, schedule an electronic hearing;
or

(2) if the Discipline Panel is satisfied that there is not a good reason for not
holding a written hearing, reject the objection without inviting responses
from the other parties and proceed with the written hearing; or

(3) provide all other parties with notice of an opportunity to respond to the
objection, in which case the Discipline Panel shall provide directions for
the form and timing of responses and for reply, if any, allowing at least ten
days for response and for reply, and after considering such submissions
proceed with the written hearing, or if satisfied that there is good reason
for not holding a written hearing, schedule an oral hearing or schedule an
electronic hearing.

9.3.4 Request for an Oral Examination
Any request by a party in a written hearing for oral examination of a party or a
witness shall be deemed to be an objection to having a hearing in writing.

9.3.5 Converting To Oral or Electronic Hearing
The Discipline Panel may, on at least ten days notice to the parties, convert a
written hearing to an oral or electronic hearing where the Discipline Panel
considers it appropriate, and in such case, the Discipline Panel shall provide the
parties with directions as to the holding of the oral or electronic hearing.

9.3.6 Tendering Material
A party tendering material to the Discipline Panel at a written hearing as evidence
shall identify the person giving the evidence and where directed by the Discipline
Panel that person's statements as to the material shall be in either certified form or
affidavit form.

9.3.7 Supporting Documents
(1) Where a hearing is to be conducted in writing, unless otherwise directed

by the Discipline Panel, the Association of Ontario Land Surveyors shall

29

within thirty days of receiving notice of the hearing prepare and serve on
every other party to the hearing and file with the Discipline Panel, a record
that shall contain:
(a) a table of contents,
(b) a statement of facts relied on by that party,
(c) the submissions and arguments of that party, and
(d) a copy of any document on which that party is relying;

(2) Where a record has been served under Rule 9.3.7.(1), and a party wishes
to respond, that party may within thirty days of receiving such record,
prepare and serve on every other party to the hearing and file with the
Discipline Panel, a responding record that shall contain in consecutively
numbered pages:
(a) a table of contents,
(b) a statement of facts relied on by that party,
(c) the submissions and arguments of that party, and
(d) a copy of any document on which that party is relying; and

(3) Where a party who has received a responding record under Rule 9.3.7.(2)
wishes to reply thereto, that party may within ten days of receiving the
responding record, serve on every other party and file with the Discipline
Panel a reply record which shall contain in consecutively numbered pages:
(a) a table of contents,
(b) a statement of facts relied on by that party,
(c) the submissions and arguments of that party, and
(d) a copy of any document on which that party is relying.

(4) The Discipline Panel may require any party to a written hearing to provide
further information, and this information shall be supplied to the parties
and other persons as directed by the Discipline Panel.

9.3.8 The material on which a party intends to rely at the written hearing shall be:
(1) in writing, or
(2) where electronic transmission of material is permitted under these rules, in

an electronic form approved by the Discipline Panel, or subject to the
direction of the Discipline Panel.

9.3.9 Hearing in the absence of a party

Where a party who has received a notice of written hearing from the Discipline
Panel does not object as provided in the notice of written hearing and does not participate
in the hearing, the Discipline Panel may proceed without the party's participation and the
party will not be entitled to any further notice in the proceedings.

10. MOTIONS

10.1 A party may bring a motion during a hearing without prior notice to the other parties only

with the consent of the Discipline Panel that is hearing the matter.

30

10.2 Subject to Rule 10.1, when a party to a hearing intends to bring a motion before the
Discipline Panel,
(1) where the motion is to be heard on the same date as that scheduled for the

hearing, the party shall serve notice of the motion and any supporting
documentation on all other parties and file with the Discipline Panel a copy of the
notice, supporting documentation and proof of such service at least ten days
before such hearing date, and the notice of motion shall set out,
(a) the relief sought,
(b) the grounds to be argued, including a reference to any statutory provision

or rule to be relied on, and
(c) the evidence to be used.

(2) where the motion is to be heard on a date other than the date scheduled for the
hearing, the party bringing the motion shall file with the Discipline Panel a copy
of the notice of motion and obtain from the Discipline Panel an appointment for
the hearing of the motion by the Discipline Panel and directions as to service.

10.3 Where a party who brings a motion is required under these rules to give written notice to

other parties, proof that such notice has been given shall be filed with the Discipline
Panel prior to the hearing of the motion.

11. ADJOURNMENT

11.1 The Discipline Panel must approve any adjournment of a hearing, pre-hearing conference

or motion which has been scheduled by the Discipline Panel.

11.2 Any party requesting an adjournment from the Discipline Panel shall notify all other

parties of that party’s request.

11.3 Where a party consents to an adjournment, such consent shall be in writing, signed by the

party or the party’s legal representative, if any, and filed with the Discipline Panel prior
to the Discipline Panel considering the request for an adjournment.

11.4 Where all parties do not consent to an adjournment, the party requiring the adjournment

may bring a motion before the Discipline Panel to request an adjournment, and that
party’s notice of motion shall:
(1) set out the grounds for the motion and the evidence to be relied upon, and
(2) be served on all parties and filed with the Discipline Panel, and where such

motion is filed with the Discipline Panel less than ten days prior to the date
scheduled for the hearing in the proceedings, the Chair may direct that such
motion shall be heard by a member of the Discipline Panel prior to the scheduled
hearing or by the Discipline Panel at the commencement of the scheduled hearing.

31

12. REVIEW OF A DECISION

12.1 Application

A party to proceedings who wishes the Discipline Panel to review its interim order or
procedural ruling shall do so by bringing a motion to the Discipline Panel that made the
interim order or procedural ruling, and prior to the release of the Discipline Panel’s final
decision or order in the proceedings.

12.2 The Discipline Panel may at any time correct a typographical error, error of calculation,

or other similar error made in its decision without prior notice to the parties.

13. RECORD OF PROCEEDING

13.1 The Executive Director shall compile a record of every proceeding and the record shall

contain:
a) Every document filed with the Executive Director under these Rules in respect of

the proceeding or a step in the proceeding.
b) Every document received by a panel under these Rules in respect of the

proceeding or a step in the proceeding.
 c) The Notice of Hearing on the merits of a proceeding.
 d) The endorsement of the decision and order in the proceeding and of the order in a

motion in the proceeding.
 e) The formal decision and order in the proceeding and the formal order in a motion

in the proceeding.
f) The reasons, if any, for the decision or order in the proceeding and for the order in

a motion in the proceeding.
g) The transcript of a hearing in the proceeding or in a motion in the proceeding that

is obtained by the Executive Director.

13.2 Record is public record

Subject to the Act and rule 2.8 of these Rules, the record of a proceeding is a public
record.

13.3 Documents not available for public inspection

A document or a part of a document contained in the record of a proceeding that contains
information that may not be disclosed under rule 2.8 is not available for public inspection.

32

Appendix B – Indemnification of the Association’s Costs
Indemnification of the Association's Costs

Some costs are necessary for a self-governing profession to govern its members in the public
interest.

1. a). It is acknowledged to be in the best interests of all members of the Association to
seek indemnification of the Association's costs incurred to discipline a member.

 b). It shall not however be the responsibility of the hearing panel, association
 counsel or any discipline panel to attempt to achieve total compensation of all
 costs incurred.

2. The awarding of costs in discipline proceedings shall be in the sole discretion of the
panel hearing the matter and may be set at any stage of the proceeding, including at
the request for or granting of an adjournment, or subsequent to a hearing once all
expenses are known.

3. Costs shall not be awarded in punishment on the party who pays them nor as a bonus to
the party who receives them.

4. A cost award may cover all allowable and reasonable expenses and services incurred if
relevant to the case, proceeding or matter.

5. Cost orders may be awarded or not so ordered to:
a. encourage early resolution, participation in the discipline process,

reasonableness or
b. Discourage frivolous matters or unnecessary steps or for people to pursue

matters without merit.
6. The Discipline panel, in deciding whether to order costs, the amount of the costs and

any terms or conditions of payment, may consider the following
a. The result in the proceeding
b. The cost to the Association of the proceeding, including reasonable travel and

accommodation expenses of the members of the panel hearing the matter
c. Any offer to settle or proposal for resolution made in writing
d. Any legal fees and disbursements paid or owed by either party, including the

experience of counsel, hourly rate of counsel and the reasonableness of those
fees and expenses

e. Any amount claimed or recovered
f. The complexity of the proceeding and issues
g. The importance of the issues to the member, the Association or the public
h. Whether the proceeding or any step was improper, frivolous, vexatious or

unnecessary or taken through negligence, mistake or excessive caution or
unnecessarily delayed the matter

i. A defendant member or party's denial of or refusal to admit anything that
should have been admitted

j. The reasonable expectations of both parties or the public as to the outcome and
costs if successful or otherwise.

7. a). A defendant member shall be made aware that costs incurred by the Association in

proceeding or not proceeding with a discipline hearing may exceed the legal fees and
disbursements charged by counsel and may also include travel, accommodation, food
and other reasonable expenses of the panel members.

33

b). The Association therefore encourages as much advance notice as possible of any
need for adjournment of a discipline hearing.

c). A request for adjournment or an adjournment may itself trigger a cost award by the
panel that was supposed to hear the matter, or by the panel which ultimately hears the
matter particularly if sought with little or no notice and/or not for valid reason.

8. A copy of the costs policy shall be provided to every member of the Association and

shall be provided to every member against whom discipline proceedings are brought at
the time the member is notified of the proceeding.

34

Appendix C – Committee Declaration

Conflict of Interest & Confidentiality Declaration

I ____________________ hereby accept appointment to the Discipline

Committee of the Association of Ontario Land Surveyors. I understand that I
am governed by Section 36 of the Surveyors Act and I confirm that I will treat
as confidential, except as allowed by Section 36 or as may be required by
law or by professional standards, all information and material that I receive
as a participant on this Committee.

I further confirm that to my knowledge I have no personal or business conflict of

interest with any matters currently being dealt with by the Committee.
Should such a conflict of interest arise during Committee deliberations, I will
so declare and remove myself from the Committee discussion and decision
on those matters.

I further undertake to perform my duties, within the Terms of Reference of the

Committee, and with independence and objectivity.

Dated at _________________ this _____ day of _______________.

______________________________ ___________________________
 (Member) (Witness)

35

Appendix D – Panel Declaration

Conflict of Interest & Confidentiality Declaration

IN THE MATTER of a discipline panel to hear allegations against

I ____________________ hereby accept appointment to a panel of the

Discipline Committee of the Association of Ontario Land Surveyors. I
understand that I am governed by Section 36 of the Surveyors Act and I
confirm that I will treat as confidential, except as allowed by Section 36 or as
may be required by law or by professional standards, all information and
material that I receive as a participant on this panel.

I further confirm that to my knowledge I have no personal or business conflict of

interest with any matters currently being dealt with by the panel and that in
accepting this appointment I recognize and understand the need not to be
found in a position of conflict, prejudice, bias, or the apprehension of bias.
Should such a situation arise during this hearing, I will so declare and
remove myself from the panel or the discussion and decision on those
matters, as appropriate.

I further undertake to perform my duties, within the Terms of Reference of the

Committee, and with independence and objectivity.

Dated at _________________ this _____ day of _______________.

______________________________ ___________________________
 (Member) (Witness)

