[image: image1.jpg]Alberta
Energy
L Regulator

Notice of Commencement for
Geophysical Operations

To:      

Relevant Land Authority name (Municipal District, Improvement District, Special Areas, and Operations Manager for Minister of Infrastructure and Transportation) or name of the holder of a forest management agreement or a timber licence.
Attention:      

 (Name of representative)

Notice of commencement is required, as outlined in sections 37 & 38 of the Exploration Regulation (AR 284/2006), for all approved exploration programs in the province. Program commencement is the date on which the process commences, including ground or vegetation disturbance, to establish the shot points or receiver points to be used in any line in a program of exploration.
This notice is to be delivered not less than 2 business days nor more then 15 business days prior to the date of commencement, or if the Relevant Land Authority, holder of a forest management agreement or timber licence has agreed in writing to a different time period.
Please accept this as the Notice of Commencement. (All spaces must be completed to be valid).
Included with this notice is:

	 FORMCHECKBOX

	A copy of Exploration Approval: GEO -      

	 FORMCHECKBOX

	An approved preliminary plan map.

	Project Name:
	     

	Location:
	Twp:     
​​​​​​
	Rge:     
	W:  

	Location:
	Twp:     
​​​​​​
	Rge:     
	W:  

	Program Permittee / Geophysical Contractor:      
	Permit No.:     

	Address:      

	City:     
	Province:     
	Postal Code:      

	Head Office Contact:     
	Phone: (   )      

	Crew Supervisor:      
	Cell Phone: (   )      

	Crew Headquarters:      
	Phone: (   )      

The expected date of program commencement is the   
​ (day), of      
​ (month), 20  
​.

The energy source will be FORMCHECKBOX
 dynamite, FORMCHECKBOX
 vibroseis, FORMCHECKBOX
 other:      

The expected date of program completion is the   

 (day), of      
 (month), 20  

The program licensee and program permittee agrees that exploration will be conducted pursuant to and in compliance with all federal, provincial and municipal laws and/or ordinances or regulations that are applicable to the area of operations, including but not limited to those pertaining to fire, sanitation, conservation, water pollution, livestock and game. All operations shall be conducted in a conscientious manner. Due care will be exercised in protecting lands described.

The program licensee and the program permittee undertake to be responsible for, and to repair all damages to, public roads within the project area if damages are a result of its operations.

If you have any questions, please contact one of the persons listed above.

     

(Program Licensee or Program Permittee representative)

Acknowledged this     
​(day) of      
(month), 20  

__

(Signature of Land Authority Representative)

Please sign and return a copy by fax to

Attention:      
​ Fax: (   )      
​

Please Note:
If this form is not signed and faxed back by a representative of the Relevant Land Authority, the Alberta Energy Regulator will accept proof of delivery as confirmation that written notice has been given to the Relevant Land Authority with respect to the Mines and Minerals Act (part 8) and the Exploration Regulation (AR 284-2006).
Revised November 2013
ED 2006-11

Alberta Energy Regulator Twin Atria Building, 4th Floor, 4999 – 98 Avenue, Edmonton, Alberta T6B 2X3
Page 1 of 1

