
HANDBOOK

FOR

ALTA/ACSM LAND TITLE SURVEYS

BY SHERRILL ASSOCIATES, INC.

Dated: January, 1994

TABLE OF CONTENTS

Section 1

Uses of and How To Order a Survey

Section 2

The ALTA/ACSM Survey Requirements of 1992.

Table A: Optional Survey Requirements

published by

SHERRILL ASSOCIATES, INC.

#20 Edwardsville Professional Park

Edwardsville, Illinois 62025

Illinois - 618-656-9251

Illinois - Fax 618-656-9496

Missouri - 314-421-2615

Missouri - Fax - 314-421-2701

Copyright 1993

by Sherrill Associates, Inc.

All rights reserved

Uses of and How To Order a Survey

For the non-surveyor, this section explains what an ALTA/ACSM Survey is, who relies upon and benefits from it, and what information is needed by the surveyor to submit a proposal and then to perform the survey.

The ALTA/ACSM survey is a picture of the property showing (1) the surveyor's findings about the property boundaries, (2) the easements and exceptions to coverage cited in the title commitment and (3) the improvements and utilities within the insured estate. In past years similar surveys were called "as built surveys" or "improvement surveys." These are no longer the same since the ALTA/ACSM Survey incorporates many other elements to alleviate the concerns of multiple parties. The ALTA/ACSM survey is a boundary survey, a title survey, and an improvement location survey wrapped in one package.

The lender and buyer are concerned about the present and future use of the land and all restrictions, encumbrances and benefits that come with owning or potentially owning the property. The ALTA/ACSM Survey provides a picture of all these concerns so the lender or buyer can evaluate the risks and benefits of owning the property.

The title insurer is asked by the lender and/or buyer to provide insurance against potential use losses or claims against the land that may arise after the purchase of the property. Such insurance includes protection for the lender or buyer against (1) boundary line conflicts with adjoining properties, (2) encroachments onto and from adjoining properties, (3) rights of third parties onto the property usually in the form of easements, leases or other encumbrances, (4) the contiguity, or lack thereof, of multiple parcels that combine to form the property, and (5) access to public highways. The insurer uses the survey to assess the risks of issuing such insurance and to determine what exceptions from coverage must be included within their policy. Prior to the issuance of a Title Insurance Policy, the title company usually provides a Title Commitment that cites the property interest to be insured and the exceptions to coverage found in public records and other documents. The exceptions to coverage usually include matters that would be disclosed on an accurate survey. The ALTA/ACSM survey is used and relied upon by the insurer to remove or add exceptions to coverage and thereby issue various types of coverage requested by the lender or buyer. The surveyor's duty to the title company is to report or graphically show how potential claims by others may affect the property and result in a loss due to a claim on their insurance policy.

The seller of a property also uses and relies upon the ALTA/ACSM survey to protect him against potential claims from the buyer after conveyance. The seller is frequently asked within a purchase agreement to guarantee all improvements are located within property boundaries, all improvements comply with current zoning regulations, others do not have rights on to the property other than those disclosed in the form of easements, leases or other encumbrances and no boundary line conflicts exist with adjoining owners.

With all the above users of the ALTA/ACSM survey, the surveyor frequently is involved in a complex set of responsibilities because of the multiple parties to the typical real estate transaction. To compound this, the buyer, seller, and lender frequently engage counsels to represent their interests. Even though the surveyor is engaged by one client responsible for paying his fees, his obligations usually extend to the other parties. Such extended obligations can be reduced by initially compiling and defining the requirements for the survey before the surveyor begins his work.

The ALTA/ACSM survey is based upon a current title commitment. The commitment states the limits of the property being surveyed and the easements of record that affect the land. The survey then verifies the legal description is dimensionally correct with adjoining deeds and that the easements of the commitment do affect the lands. It also displays uses that cross boundaries, called encroachments. Thus a current title commitment or report must be provided before an ALTA/ACSM survey is completed.

If a current title commitment does not exist when a survey is ordered, then the surveyor must make considerable assumptions. These include the number of easements to show on the survey and often the limits of the land to include in the survey. If he assumes to much land or too many easements, then his fee estimate will be high. If he assumes the opposite, then his fee will be too low.

To request a proposal to perform an ALTA/ACSM Survey, the following information should be delivered to the surveyor:


Name of the current Owner


Name of Lessor, if a leasehold


Name of the Purchaser, if known or applicable


Name of the Lender, if known


Mailing address of the property


Legal Description


Current or Prior Title Commitment with copies of supportive documents, if

available


Survey Requirements: A copy of Table A to the 1992 ALTA/ACSM Land Title

Survey Requirements with those desired optional items checked, plus any

specific requirements, perhaps by the lender or buyer, not specifically listed.

(See Page 9)


The required Surveyor's Certificate to be placed on the survey.

MINIMUM STANDARD DETAIL REQUIREMENTS FOR

ALTA/ACSM LAND TITLE SURVEYS

as adopted by

American Land Title Association

and American Congress on Surveying & Mapping

in 1992

It is recognized that members of the American Land Title Association (ALTA) have specific needs, peculiar to title insurance matters, which require particular information for acceptance by title insurance companies when said companies are asked to insure title to land without exceptions as to the many matters which might be discoverable from survey and inspection and not be evidenced by the public records. In the general interest of the public, the surveying profession, title insurers and abstracters, ALTA and the American Congress on Surveying and Mapping (ACSM) jointly promulgate and set forth such details and criteria for standards. It is understood that local variations may require local situations, and often must be applied. It is recognized that title insurance companies are entitled to rely on the survey furnished to them being of the appropriate professional quality, both as to completeness and as to accuracy. It is equally recognized that for the performance of a survey, the surveyor will be provided with appropriate data which can be relied upon in the preparation of the survey.

For a survey of real property and the plat or map of the survey to be acceptable to a title insurance company for purposes of insuring title to said real property free and clear of survey matters (except those matters disclosed by the survey and indicated on the plat or map), certain specific and pertinent information shall be presented for the distinct and clear understanding between the client (insured), the title insurance company (insurer), and the surveyor (the person professionally responsible for the survey). These requirements are:

1.
The client shall request the survey or arrange for the survey to be requested and shall provide a written authorization to proceed with the survey form the person responsible for paying for the survey. The request shall specify that an Urban, Suburban, Rural or Mountain and Marshland "ALTA/ACSM LAND TITLE SURVEY" is required, meeting the then-current accuracy standards jointly adopted by ALTA and ACSM. The request shall also designate which of the optional items listed in Table A are to be incorporated. The request shall set forth the record description of the property. The record description of the property, any record easements benefiting the property, the record easements or servitudes and covenants affecting the property ("Record Document"), the names and deed data of all adjacent owners, as available, and any other documents containing desired appropriate information affecting the property being surveyed and to which the survey shall make reference shall be provided to the surveyor for notation on the plat or map of survey.

2.
The plat or map of such survey shall bear the name, address, telephone number, and signature of the professional land surveyor who made the survey, his or her official seal and registration number, the date the survey was completed and the dates of all revisions, and the caption "ALTA/ACSM Land Title Survey" with the certification set forth in paragraph 8.

3.
An "ALTA/ACSM LAND TITLE SURVEY" shall be an Urban, Suburban, Rural or Mountain and Marshland Survey in accordance with the then-current "Classification and Specifications for Cadastral Surveys" as adopted, from time to time, by the American Congress on Surveying and Mapping and the American Land Title Association and incorporated herein by reference.

4.
On the plat or map of an "ALTA/ACSM LAND TITLE SURVEY," the survey boundary shall be drawn to a convenient scale, with that scale clearly indicated. A graphic scale, shown in feet or meters or both, shall be included. A North arrow shall be shown and when practicable, the plat or map of survey shall be oriented so that North is at the top of the drawing. Symbols or abbreviations used shall be identified on the face of the plat or map by use of a legend or other means. If necessary for clarity, supplementary or exaggerated diagrams shall be presented accurately on the plat or map. The plat or map shall be a minimum size of 8 1/2 by 11 inches.

5.
The survey shall be performed on the ground and the plat or map of an "ALTA/ACSM LAND TITLE SURVEY" shall contain, in addition to the required items already specified above, the following applicable information:

(a)
All data necessary to indicate the mathematical dimensions and relationship of the boundary represented, with angles given directly or by bearings, and with the length and radius of each curve, together with elements necessary to mathematically define each curve. The point of beginning of the surveyor's description shall be shown as well as the remote point of beginning if different. A bearing base shall refer to some well-fixed bearing line, so that the bearings may be easily re-established. All bearings around the boundary shall read in a clockwise direction wherever possible. The North arrow shall be referenced to its bearing base and should that bearing base differ from record title, that difference shall be noted.

(b)
When record bearings or angles or distance differ from measured bearings, angles or distances, both the record and measured bearings, angles, and distances shall be clearly indicated. If the record description fails to form a mathematically closed figure, the surveyor shall so indicate.

(c)
Measured and record distance from corners of parcels surveyed to the nearest right-of-way lines of streets in urban or suburban areas, together with recovered lot corners and evidence of lot corners, shall be noted. The distances to the nearest intersecting street shall be indicated and verified. Names and widths of streets and highways abutting the property surveyed and widths of rights of way shall be given. Any use contrary to the above shall be noted. Observable evidence of access (or lack thereof) to such abutting streets of highways shall be indicated. Observable evidence of private roads shall be so indicated. Streets abutting the premises, which have been described in Record Documents, but not physically opened, shall be shown and so noted.

(d)
The identifying titles of all recorded plats, filed maps, right of way maps, or similar documents which the survey represents, wholly or in part, shall be shown with their appropriate recording data, filing dates and map numbers, and the lot, block and section numbers or letters of the surveyed premises. Names of adjoining owners as they appear of record and recorded lot or parcel numbers, recording information identifying the current description of record, and similar information, where appropriate, shall be shown. The survey shall indicate platted setback or building restriction lines which have been recorded in subdivision plats or which appear in a Record Document which has been delivered to the surveyor. Parcel lines shall clearly indicate contiguity, gores and overlaps. Where only a part of a recorded lot or parcel is included in the survey, the balance of the lot or parcel shall be indicated.

(e)
All evidence of monuments, shall be shown and noted to indicate which were found and which were placed. All evidence of monuments found beyond the surveyed premises on which establishment of the corners of the surveyed premises are dependent, and their application related to the survey shall be indicated.

(f)
The character of any and all evidence of possession shall be stated and the location of such evidence carefully given in relation to both the measured boundary lines and those established by the record. An absence of notation on the survey shall be presumptive of no observable evidence of possession.

(g)
The location of all buildings upon the plot or parcel shall be shown and their locations defined by measurements perpendicular to the boundaries. If there are no buildings erected on the property being surveyed, the plat or map shall bear the statement, "No buildings." Proper street numbers shall be shown where available.

(h)
All easements evidence by a Record Document which have been delivered to the surveyor shall be shown, both those burdening and those benefiting the property surveyed, indicating recording information. If such an easement cannot be located, a note to this effect shall be included. Observable evidence of easements and/or servitudes of all kinds, such as those created by roads; rights-of-way; water courses; drains; telephone, telegraph, or electric lines; water, sewer, oil or gas pipelines on or across the surveyed property and on adjoining properties if they appear to affect the surveyed property, shall be located and noted. If the surveyor has knowledge of any such easements and/or servitudes, not observable at the time the present survey is made, such lack of observable evidence shall be noted. Surface indications, if any of underground easements and/or servitudes shall also be shown.

(i)
The character and location of all walls, buildings, fences, and other visible improvements within five feet of each side of the boundary lines shall be noted. Physical evidence of all encroaching structural appurtenances and projections, such as fire escapes, bay windows, windows and doors that open out, flue pipes, stoops, eaves, cornices, areaways, steps, trim, etc., by or on adjoining property or on abutting streets, on any easement or over setback lines shall be indicated with the extent of such encroachment or projection. If the client wishes to have additional information with regard to appurtenances such as whether or not such appurtenances are independent, division, or party walls and are plumb the client will assume the responsibility of obtaining such permissions as are necessary for the surveyor to enter upon the properties to make such determinations.

(j)
Driveways and alleys on or crossing the property must be shown. Where there is evidence of use by other than the occupants of the property, the surveyor must so indicate on the plat or map. Where driveways or alleys on adjoining properties encroach, in whole or in part, on the property being surveyed, the surveyor must so indicate on the plat or map with appropriate measurements.

(k)
As accurately as the evidence permits, the location of cemeteries and burial grounds (i) disclosed in the process of researching title to the premises or (ii) observed in the process of performing the field work for the survey, shall be shown.

(l)
Ponds, lakes, springs, or rivers bordering on or running through the premises being surveyed shall be shown.

6.
As a minimum requirement, the surveyor shall furnish two sets of prints of the plat or map of survey to the title insurance company of the client. If the plat or map of survey consists of more than one sheet, the sheets shall be numbered, the total number of sheets indicated and match lines be shown on each sheet. The prints shall be on durable and dimensionally stable material of quality standard acceptable to the title insurance company. At least two copies of the boundary description prepared from the survey shall be similarly furnished by the surveyor and shall be on the face of the plat or map of survey, if practicable, or otherwise attached to and incorporated in the plat or map. Reference to date of the "ALTA/ACSM LAND TITLE SURVEY, surveyor's file number (if any), political subdivision, section, township and range, along with appropriate aliquot parts thereof, and similar information shown on the plat or map of survey shall be included with the boundary description.

7.
Water boundaries necessarily are subject to change due to erosion or accretion by tidal action or the flow of rivers and streams. A realignment of water bodies may also occur due to many reasons such as deliberate cutting and filling of bordering lands or by avulsion. Recorded surveys of natural water boundaries are not relied upon by title insurers for location of title.

When a property to be surveyed for title insurance purposes contains a natural water boundary, the surveyor shall measure the location of the boundary according to appropriate surveying methods and note on the plat or map the date of the measurement and the caveat that the boundary is subject to change due to natural causes and that it may or may not represent the actual location of the limit of title. When the surveyor is aware of changes in such boundaries, the extent of those changes shall be identified.

8.
When the surveyor has met all of the minimum standard detail requirements for an ALTA/ACSM Land Title Survey, the following certification shall be made on the plat:

To (name of client), (name of lender, if known), (name of title insurance company, if known), (name of others as instructed by client):

This is to certify that this map or plat and the survey on which it is based were made (i) in accordance with "Minimum Standard Detail Requirements for ALTA/ACSM Land Title Surveys," jointly established and adopted by ALTA and ACSM in 1992, includes Items of Table A thereof, and (ii) pursuant to the Accuracy Standards (as adopted by ALTA and ACSM and in effect on the date of this certification) of a(n) [insert "Urban," "Suburban," "Rural," or "Mountain/Marshland" here] Survey.

Date:

(signed) (seal)

Registration No.

Adopted by the Board of Direction, American Congress on Surveying and Mapping on November 11, 1992. Adopted by the American Land Title Association on October 17, 1992.

TABLE A

NOTE: The items of Table A must be negotiated between the surveyor and client. It may be necessary for the surveyor to qualify or expand upon the description of these items, e.g. in reference to Item 6, there may be a need for an interpretation of a restriction. The surveyor cannot make a certification on the basis of an interpretation. Common additional requests to the ALTA/ACSM adopted version are shown below with underling.

If checked, the following optional items are to be included in the ALTA/ACSM LAND TITLE SURVEY:

1.
Monuments placed (or a reference monument or witness to the corner) at all major corners of the boundary of the property, unless already marked or referenced by an existing monument or witness to the corner except in the states of California, Oregon and Washington wherein the local government requires a record plat of new monuments set which mandate a substantially higher fee to cover review costs.

2.
Vicinity map showing the property surveyed in reference to nearby highway(s) or major street intersection(s).

3.
Flood zone designation (with property annotation based on Federal Flood Insurance Rate Maps or the state or local equivalent, by scaled map location and graphic plotting only). If the property resides in two or more zones then the survey shall clearly display the limits of each zone by graphically transposing each zone line from the FIRM to the survey.

4.
Land area as specified by the client.

5.
Contours and the datum of the elevations.

6.
Identify, and show if possible, setback, height and bulk restrictions of record or disclosed by applicable zoning or building codes (in addition to those recorded in subdivision maps). If none, so state.

7.
(a) Exterior dimensions of all buildings at ground level

(b) Square footage of:

 (1) exterior footprint of all buildings, or gross floor area of all

buildings, at ground level

 (2) other areas to be defined by the client.

(c) Height of all buildings above grade at a defined location.

8.
Substantial, visible improvements (in addition to buildings) such as signs, parking areas or structures, swimming pools, etc.

9.
Parking areas and, if striped, the striping and the type (e.g. handicapped, motorcycle, regular, etc.) and number of parking spaces. Designate all "handicap" spaces as such on the survey. Shown all striped parking spaces within the fee owned or leased land and within the limits of al REAs with typical sizes. List in a tabular format the number of regular spaces, handicap spaces both within the limits of the fee owned or leased land plus within the limits of any and all REAs.

10.
Indication of access to a public way such as curb cuts, driveways marked.

11.
Location of utilities serving or existing on the property as evidence by on-site observation or as determined by records provided by client, utility companies and other appropriate sources (with reference as to the source of information) for example: (a) railroad tracks and sidings; (b) manholes, catch basins, valve vaults or other surface indications of subterranean uses; (c) wires and cables (including their function) crossing the surveyed premises, all poles on or within ten feet of the surveyed premises, and the dimensions of all crosswires or overhangs affecting the surveyed premises; and (d) utility company installations on the surveyed premises.

(A) in addition to the above the surveyor shall report all visible roof drains and surface drainage lines, including their outfalls. For hidden underground utilities the surveyor is to show the approximate location of underground connecting lines as may be discernible from visible appurtenances. For hidden underground gravity flow utilities, such as storm and sanitary sewers, the surveyor shall shown the direction of flow as may be discernible from visible appurtenances.

(B) The surveyor is to contact each local utility; request them to mark the ground surface with the location of all their underground or subsurface appurtenances; field locate and report the ground markings on the survey map and add appropriate notes to his survey stating the source of all utility locations shown on his survey including those utilities who did not respond to his ground marking requests and list those utilities that may not be located on his survey.

12.
Govermental Agency survey-related requirements as specified by the client.

13.
Significant observations not otherwise disclosed including, but not limited to, visible evidence of unusual subsurface matters (such as underground storage tanks as may be apparent by surface appurtenances) and general knowledge about the neighborhood (such as condemnation of the area by US EPA or restricted building heights imposed by the FAA). If the surveyor questions what is to be reported or encounters a special reporting problem, he is to consult with his Client.

14.
Areas denoted or restricted in Reciprocal Easement Agreements ("REA"). The surveyor shall shown the limits of any offsite appurtenant easements on his survey but no improvements or utilities within said easements need to be field measured and reported on the survey. However, the surveyor shall show the outlines of any and all buildings within the REA by transposing building location information from available site plans, aerial photographs, or other plans and stating the source of such information on his survey. If no other information is available showing the location of buildings within the REA, then the surveyor shall advise the client prior to the completion of his survey. If the client requires additional field work to locate and report the location of buildings, then this shall constitute an additional work order beyond the scope of this survey. In the event the property is disproportionately smaller than the REA or appurtenant easements, then the surveyor shall provide on his survey a smaller (larger scale) drawing to depict the area affected in relationship to the fee or leased land.
15.
Add the limits of any REAs or offsite appurtenant and beneficial easements to the land subject to your survey and report the location of all buildings, parking spaces and other improvements on those lands.

16.
The Zoning Classification is needed on each survey. Please report on the survey (a) the Zoning Classification and the name of that district, if any; (b) the permitted uses within the Classification; (c) if the existing use is a non-conforming but permitted use, then any statements you can make to assure the lenders that the current use is "grandfathered" or permitted by any special approval, the date of that approval and by whom; and (d) the source of your information, that is, to whom you talked with at the zoning authority and their title.

17.
Add a note after your legal description stating it described the same property as insured in the title commitment. If there are exceptions to this statement, then qualify such within the note.

18.
Photographs: The surveyor will provide one set of eight to ten 35mm photographs taken at the time of his survey. The surveyor will also provide the negatives to the client. One photograph will be a view of the front of the property taken at the street to shown the general layout or the improvements. All other photographs will be taken at property corners looking along property lines. The prints shall be either 3 inches by 5 inches or 4 inches by 6 inches in size. The back of each print will be labeled with the date of photo, the number of photo, the position of the camera (NW corner, NE corner, etc.) and the direction (looking East, looking West, etc.).
19.

20.

21.

22.

23.

[NOTE: This reprint was based upon copy provided by ACSM on January 6, 1993 and even though the text is believed to be substantially complete, minor revisions were expected prior to the official printing by ACSM.]

 PLEASE RETURN THIS SHEET IF FURTHER REVISIONS ARE REQUIRED.

TWW February 21, 1994 NEW TYPING
C:\GENERAL\STANDARD\SAHANDBK.WPF

KW 2/22/94 MINOR REVISIONS

