

2014 BCSGA SCREENINGS

VOLUME 13 / ISSUE 3

THE PUBLICATION OF THE BRITISH COLUMBIA STONE, SAND & GRAVEL ASSOCIATION

BCSSGA Mission Statement

TO ENCOURAGE the formulation of government policies that support investment in the sustainable development of British Columbia's aggregate resource.

TO PROVIDE a network for the effective exchange of information within the aggregate industry throughout British Columbia.

TO COMMUNICATE the economic importance and environmentally responsible nature of the aggregate industry to the public and to government.

TO PROMOTE the exchange of information between the various mining-related associations throughout Canada.

MARK YOUR CALENDAR!

Our next meeting will be January 14th, 2015
at the offices of Fasken Martineau, DuMoulin LLP

Happy Holidays!

Seasons Greetings from the BC Stone, Sand & Gravel Association! As our industry wraps up another busy year, we encourage you to take time to reflect on your past successes. The New Year is also a fantastic opportunity to ponder your future goals, both personal and business. How much have you improved since last year and where do you want to be a year from now? We wish you, your organization and your family a safe and happy holiday season!

Sincerely,

BCSSGA

INSIDE THIS ISSUE:

BCSSGA Committees.....	2
Highlights from September 16 Meeting	3
Highlights from November 6 Meeting	4-5
Profile: Innovative Mining Services.....	6
BC Road Builders' Shift into Winter Campaign.....	7
Women in Mining.....	7
Worksafe BC: Multi-Cultural Workforce.....	8
The Business Case for Safety.....	10
It's Time To Put On Your Safety H.A.T.....	11
Upcoming ICBA Training Sessions.....	11

BCSSGA Committees

COMMITTEE NAME	CHAIR	OTHER MEMBERS
Action Committee	Ted Carlson	Ted Carlson, Bob Esau, Ed Claggett, Brian Weeks, Chuck Willms
Financial Committee	Barry McLean	
Workplace Safety Committee	Paul Allard	Brad Kohl, Steve Dimond, Barry McLean
Labour Shortage Task Force	Dan Warrington	
Safety, Community Relations and Reclamation Awards	John Foreman	John Tiefenbacher, Trevor Ward, Paul Allard to administer
BC Construction Safety Alliance		Andre Balfe, Paul Allard Ex-Officio
Screenings Newsletter	Paul Allard (Editor)	Leah Altizer (Writer), Brian Weeks, Jeff Watson
Technical Training	John Tiefenbacher	John Foreman, Trevor Ward, Paul Allard to administer
Truck Safety/Registry Committee	Bob Esau	Derek Holmes, Tony Martens
Website Design/Maintenance	Paul Allard	Steve Dimond, Brian Weeks
Scholarships		Bob Esau, Brad Kohl, Markus Kopper, David Durante, John Dodds
Awareness and Promotion Program	Barry McLean	Brad Kohl
Membership Committee	EVERYONE IN THE BCSSGA	
Resource Roads Act	Erwin Spletzer	Derek Holmes
Surrey Soil Removal Bylaw	Ted Carlson	Brent Palmer, Dave Vernon
Recycling Committee	Kris Watrich	Nick Lieuzinger, Henry Xu

Membership Has its Benefits!

CHECK OUT THESE FANTASTIC PROGRAMS AVAILABLE TO BCSSGA MEMBERS.

Wilson M. Beck Insurance Services Inc.

With over 30 years of construction insurance experience, Wilson M. Beck Insurance Services Inc. has a client portfolio that includes general contractors, developers, construction managers, civil contractors, and virtually every sub-trade that services the construction industry. We have the expertise to discuss emerging industry issues with underwriters such as silica exclusions and pyrite exposures and provide general liability extensions such as Rip and Tear coverage.

For information, please contact
Nikki Keith, CAIB – Vice President
nkeith@wmbeck.com or 604-437-6200.

ICBA Employee Benefits & Retirement Program

- Volume buying advantage – wholesale pricing on new or existing employee benefit plans.
- Potential savings up to 20% – depending on your group size and current program.
- Stable renewal rates
- Knowledgeable service and support
- Your participation supports our association

For more information please contact
Tom Castonguay – email tom@icbabenefits.ca
or call directly at 604-832-2029.

THE NEXT DEADLINE

for new material is
April 8th

SCREENINGS is always looking for useful information to pass on to our members! If you would like to write an article in 2015, or if you are an advertiser who would like to update your ad, the deadlines for 2015 are: **April 8th, August 8th and November 8th.** We look forward to your input!

BCSSGA Officers

Ted Carlson, *President*

Brian Butler, *Vice President*

Barry McLean, *Treasurer*

Brian Weeks, *Secretary*

Bob Esau, *Past President*

Paul Allard, *Executive Director*

Highlights from BCSSGA Meeting September 16, 2014 in Kelowna

LUNCH SPONSORS:

- Machinery Supply
- Mormak Equipment
- Westlake Paving & Aggregates
- Western Canadian Screens
- BC Road Builders

GUESTS:

- Eddy Taje
Senior Inspector MEM
- Carolyn Campbell
VP BC Ready-Mixed Concrete Association
- Jenny Milliken
Wilson Beck Insurance – Kelowna

Guest Speaker

Carolyn Campbell, Vice President, BC Ready-Mixed Concrete Association

Carolyn extended an invitation to BCSSGA members to attend their November convention at the Westin Bayshore. BCSSGA was a gold sponsor of the convention.

Member Presentation

Markus Kopper, Haver & Tyler Rocky Mountains Division

Markus explained the benefits of Pro-Deck – a consultative approach used to optimize a vibrating screen.

Report on the FVRD Soil Bylaw

The FVRD has done significant consultation with our association and other stakeholders. The organization has responded well to constructive suggestions. We anticipate that the bylaw may become a template used throughout the province. The bylaw focuses almost exclusively on effects “beyond the mine boundary”, as it should; however, the bylaw still currently adds a lot of regulatory paperwork and inspections by registered professionals which BCSSGA is attempting to have reduced. The regulatory charge will be used for administration of the industry-related costs within the region, not just roads.

Coquitlam Truck Route Bylaw

In Coquitlam, construction along Highway #1 and the Evergreen route has created significant delays. The producers asked for alternate truck routes to get around the delays but Coquitlam created a bylaw which disallows this. BCSSGA encouraged operating members to lobby their

municipal and provincial governmental representatives to recognize this problem and to support realistic solutions. A consultation meeting was held on September 30th in Coquitlam.

Educators, Miners & Explorer’s Workshop

BCSSGA was invited to present at this event in Richmond in October.

Review of Tailings Ponds by the Ministry of Energy & Mines:

Due to some fatalities at aggregate tailing ponds, the ministry does inspections of tailings ponds and waste dumps as a matter of course. However, “major impoundments” and major waste dumps have to meet different standards and have different inspection requirements. Regarding environmental records, bear in mind it is likely that the inspectors will want to see records of testing to meet any discharge limits in your permits.

BC Construction Safety Alliance

Recently, Paul Allard met with Mike McKenna of the BCCSA. Regarding the issue of silicosis in the industry, it was determined by researching WorkSafeBC records that there have been no claims from the aggregate industry for silicosis related injuries. The BCSSGA’s online training program is now complete and some of the sign up problems have been solved. The Early Return to Work program has had some difficulty in the Okanagan where a WorkSafeBC caseworker refused to allow an employee to come back on light duties, despite the company being COR certified and having a registered return to work program.

Selling your Business

Ted Carlson discussed the lessons he learned during the recent sale of Mainland Sand & Gravel:

- All family owned companies will eventually sell, so plan for it. Start this planning early!
- It is really important to hire professional advisers. It is most unlikely you will have the necessary skills to deal with all the financial, tax, environmental and legal aspects. Modern buyers are often very skilled in acquisitions and you need to have similar support.
- You will need to match the buyer’s due diligence and be prepared to sign representations and warranties.
- You need to plan how you will continue to run the business successfully while the process is ongoing as it takes a lot of time and attention.

Highlights from BCSSGA's Board Meeting November 6, 2014 in Vancouver

LUNCH SPONSORS:

- **Liebherr Canada** (Gold Sponsor)
- **Mormak Equipment** (Gold Sponsor)
- **Coastal Mountain Fuels** (Silver Sponsor)
- **BC Road Builders** (Bronze Sponsor)
- **Elrus Aggregate Systems** (Bronze Sponsor)
- **Iron Planet** (Bronze Sponsor)

GUESTS:

- **Eddy Taje**
Senior Inspector MEM
- **Charles Kelly**
BC Ready Mix Concrete Association
- **Nick Cadorette, Caleb Toews & Allan Godfrey**
of Innovative Mining Services
- **Jessica Ostergaard**
of the Royal Bank of Canada (a new member)

Guest Presentation

Ray Robb, *Environmental Regulation and Enforcement
Division Manager – Metro Vancouver*

Ray presented information on the Non-Road Diesel Engine Emission Regulation. The goal of this regulation is to reduce pollution and it applies to any diesel driven equipment, including generators, pumps etc within the twenty-four local authorities forming Metro Vancouver. Detailed information on how this regulation applies to your company can be found at www.metrovancouver.org/nonroaddiesel

Member Presentation

Nick Cadorette, Caleb Toews & Allan Godfrey
Innovative Mining Services

IMS has been in business about 50 years but now focuses on wear parts for mining, forestry, road maintenance and recycling. Please see their profile later in this newsletter for more information on their company.

Water Sustainability Act (Brian Butler)

Water is now a Crown Resource and fees will be applied where they never were before. An issue of concern to BCSSGA members is that before getting a permit to take water from surface or ground, the regulator can consult with neighbours and First Nations. It is not clear what happens if their consent is not forthcoming. Even if permits are granted, they are for thirty years with no guarantee of a renewal. More research will be done regarding implications for our members.

FVRD Soil Bylaw

The latest draft bylaw is significantly better than earlier ones, but our committee members still have serious concerns about some of the provisions. Some of the problems are under consideration. We will notify our members once the next draft has been released.

HAT (Hazard Awareness Training)

The BC Construction Safety Alliance is now requiring that the HAT program be taken by anyone who has applied to become a safety officer within their company. This has increased the uptake of the Hazard Awareness Training Program dramatically. We encourage all of our members to have new hires take this course.

Provincial Parties and the Aggregate Industry

Our executive committee continues to meet with government ministers to address the needs of the industry. BCRBHCA is also lobbying the provincial government regarding the use of government pits.

Inspection Priorities

Ed Taje reported that the inspectors have recently been given instructions to prioritize two topics when doing inspections: emergency plans and equipment log books.

TOP: Ray Robb from Metro Vancouver.

MIDDLE: Brian Butler of Butler Bros. Supplies on Vancouver Island who volunteered to chair the November 6th meeting.

BOTTOM: Innovative Mining Services staff at the BCSSGA meeting. Left to right: Jennifer Shoemaker, Nick Cadorette, Kelly Toews, Caleb Toews and Allan Godfrey.

Profile Innovative Mining Services Inc.

IMS is a family owned and operated group of companies dating back 50 years. Located in Abbotsford, BC, we are armed with several decades of cumulative experience and knowledge in the mining, forestry, quarry, construction and service industries. We know the results that wear can have on your operation and we know how to reduce them. Our group consists of experienced, hard working, innovative individuals. Together we share the focus of finding the right solutions to the wear issues common to the industries we serve. Finding a solution for your company is our commitment!

Innovative Mining Services Inc. specializes in quality "Wear Parts" for your industry! We have access to an extensive line of G.E.T. (Ground Engaging Tools), including bucket teeth and adapters, cutting edges, half arrows, grader blades, bucket protection and crusher wear parts.

- QT/ Overlay / Wear Plate
- Profile Cutting / Forming / Machining
- White Iron Chocky Bars, Buttons & Donuts
- Crusher Wear Parts (Rebuilding & Replacements)
- Fabrication
- G.E.T. (Ground Engaging Tools)

- Cutting Edges / Teeth / Adapters
- Bucket Rebuilding and Repairing
- Wear Parts Rebuild & Hardfacing

We can also form, fabricate and resurface various components subject to impact and abrasion. As well as assembling the components once they have been built.

We are solution driven and service committed. Partnering with Eutectic Canada, NBLF and other high quality manufacturers gives us the advantage over our competitors. We have the solutions and the hardware to solve your wear issues. They are cost effective, and proven reliable.

For specific information, advice on a wear related problem, or for a quote, please feel free to email or call us. We look forward to hearing from you.

The top brand name and in-house products we supply are #1 performers in these industries. They are available from our Abbotsford facility, directly to your location throughout Western Canada.

Innovative Mining Services Inc.

37353 Ward Rd,
Abbotsford, BC V3G 2K6

Office: **604 556 7625**

Fax: **604 556 7772**

Website: **www.ims-group.ca**

BC Road Builders' Shift into Winter Campaign

This article originally appeared in The Voice

To bring further awareness to the driving public and remind them that 'winter is coming,' the Maintenance Sector members of the BC Road Builders are again this year participating in a coordinated message board campaign with the Ministry of Transportation and Infrastructure displaying this important message of safe winter driving throughout all 28 maintenance contract areas in BC.

We also have the "Show off the Plow" student workbook available again on our web-site for the winter community outreach program, geared towards grades 1-3. This program has been very successful in Alberta and last year our very own Mainroad Group and HMC Services participated by presenting their local schools and having the children paint the plow on their trucks. It was a rewarding learning experience for the children and parents and a great opportunity to connect with the local community.

For more information, visit www.shiftintowinter.ca.

Women in Mining BC

Have you considered becoming a member?

Women
IN
Mining

Women in Mining BC would like to welcome anyone who, in some capacity, is affiliated with the mining sector in British Columbia and who is keen to become part of our growing, dynamic organization sharing knowledge, experiences and promoting relationships to encourage growth and diversity in the workplace. We encourage men and women from around the province to become a participating member in our organization!

- For **WIM Vancouver** please email your contact information (preferably your home email address) to: wimvancmembership@gmail.com; we will add your name to the WIM membership email list
- For **WIM Northern BC** branch please email: aledwon@gmail.com
- For **WIM Kamloops** please email: wimkamloops@gmail.com
- For **Elk Valley WIM** please email: info@elkvalleywim.com

If you have questions about WIMBC, please visit our website www.wimbc.ca.

If you are interested in starting a WIM branch in your BC community, WIM Vancouver is here to help you! Please contact WIM Vancouver Chair, Mafalda Arias, to find out more.

B.C. on the Move

A 10-Year Transportation Plan

BC JOBS
PLAN

Discussion Guide and Survey

Public Engagement: October 14–December 12, 2014

Go to engage.gov.bc.ca/transportationplan to provide your feedback

WORK SAFE BC

WORKING TO MAKE A DIFFERENCE

HAVE A MULTI-CULTURAL WORKFORCE?

Did you know WorkSafeBC has a variety of publications in many different languages?

WorkSafeBC provides a selection of publications available in Chinese, Farsi (Persian), French, Hindi, Korean, Punjabi, Spanish, Tagalog, and Vietnamese. To order copies, visit WorkSafeBCstore.com and look under "Publications" for "Translated Publications". Please note that not all documents are available in print.

Thank you to the **BC Ready Mixed Concrete Association** and **Rempel Bros. Concrete** for this amazing photo!

The Business Case for Safety

By Reynold Hert

Sometimes we overcomplicate safety. We treat it as a separate program to reduce injuries when in reality, injury prevention is mostly accomplished by doing very well the same items that cause a business to run reliably, predictably, on quality specification,

and at an effective cost. Losing control of quality, reliability and cost effectiveness leads to an increased risk or unexpected surprises. These surprises can be higher bills, off spec product, or an injury. All of these are indicators that our business is not running as well as it could be, and that there is an opportunity for business improvement.

The business case for safety is the same case that says a well-planned business with good systems for reliability, well skilled people, good operating systems, the right tools all the time, systems that protect equipment and the support from leadership will give better business results. When injuries occur the incident investigation often finds poor planning, lack of knowledge or skill, the wrong tool, poor maintenance or a poor method. These same items also cost the business in quality and productivity.

The companies with the lowest injury rates in the world are often in high risk industries: nuclear power plants, airlines, oil and gas, major plant construction and mining, or in highly competitive industries like textiles or consumer products. These companies have recognized that constantly reviewing their operating procedures in detail, making sure every employee is fully trained before working, updating their tools and methods, and having a high expectation that employees follow the standards and rules are necessary for reliable, competitive results. High injury rates are a sign that a business is not in control. If you cannot manage your process so people don't get injured, why would you think you can manage it to stay on cost or quality?

The differences between forestry and other businesses

In forestry we often believe people know what to do, while low injury rate industries make no such assumption. They rely on detailed review of what is required to operate well, have crisp and clear documentation on the critical items, and rigorously train people so they have the skill. They also actively involve their employees in identifying places where the employees are at risk because the business results are also at risk. In forestry, we tend to rely on "common sense" and experience. Other industries know that "common sense" is not an intuitive process. The only way to have "common sense" is through well thought out methods and training to establish skills. "Common sense" in their world is achieved by clear definition, solid training, identifying the right tools, and making sure everyone uses the right approach.

We often still rely on hope, where other businesses regularly use their top people to identify best practices. We all know that airlines use detailed checklists to ensure each flight is ready to go. Pilots have detailed manuals and training on what to do if one system fails. In forestry, equipment operators sometimes don't even get a copy of the operating manual. Our training often still relies only on the most experienced person mentoring a new person.

The business case for safety is not complicated. Having your business in control through good methods, skills, training and the right tools all the time leads to a business that is reliable and ready to produce quality products at an effective cost. We can have it all: good business results and everyone home without injury.

Reynold Hert is Chair and CEO of the BC Forest Safety Council, having previously held Chief Executive Officer and Vice President roles at diverse forestry company operations, in both Canada and the US.

BC Forest Safety

IT'S TIME TO PUT ON YOUR SAFETY H.A.T.

It's been over a year since the pilot – has your organization benefited yet?

The BC Stone, Sand & Gravel Association, in Partnership with the BC Construction Safety Alliance (BCCSA) and the Ministry of Energy & Mines has recently developed an online Hazard Awareness Training (HAT) program designed to help workers identify potential hazards in the aggregate production workplace that could pose a danger to them and their coworkers.

The HAT online training program is intended as an introductory level educational tool for all workers in the aggregate industry, from management to labour. The program will help you learn to identify potential hazards in the workplace, assess the risk of injury, and determine methods to avoid getting hurt.

The three partners have developed the HAT program to be an accessible and adult education friendly training course that anyone can complete whether they are at the office or in the comfort of their home. On average, users take no more than 80 minutes to complete the program, from beginning to end. The \$24.00 (plus GST) per user fee, will enable you and your employees to access the HAT program for an entire year. You will be able to access this training program from any computer, anywhere in the world! This HAT program can provide a good basis of safety training for all your workers and the certificate of completion provides a way to ensure a record of training.

To sign up for the HAT program, please go to <https://bcssga.trainingden.com>.

If you have any questions, please direct them to Paul Allard at gravelbc@telus.net.

Help keep your workers safe!

Upcoming ICBA Training Sessions January and February Schedule

Whether you are a producer or an associate member, the Independent Contractors and Businesses Association (ICBA) has a course for you! Did you know they offer a comprehensive series of courses throughout the province? Their 2015 schedule is now online.

January 8-9	Victoria	Leading People to Peak Performance
January 15-16	Burnaby	Project Management
January 21	Burnaby	Introduction to Blueprint Reading
February 10-11	Burnaby	Construction Business Management
January 27-28	Burnaby	Construction Law
January 30	Burnaby	Construction Estimating
February 3-4	Burnaby	Introduction to Blueprint Reading
February 6	Burnaby	Construction Safety for Supervisors

For more information or to register, go to www.icba.ca

WorkSafeBC Medical Advisor Info Line

1.855.476.3049

A single point of contact for employers to connect with a medical advisor at WorkSafeBC.

Our office assistants will record your information, assign a medical advisor to the task, and then follow up with a timely response to the employer to advise the caller on action that has been taken.

Key benefits

- Communication with a WorkSafeBC medical advisor regarding medical clarification
- Timely response

Contact us

The WorkSafeBC Medical Advisor Info Line operates Monday to Friday from 8:30 am to 4:30 pm.

Note: Medical advisors do not have adjudication rights and will not be able to help in those matters.

WORK SAFE BC

BC Road Builders & HEAVY CONSTRUCTION ASSOCIATION

The **VOICE** of the heavy civil
construction industry.

It takes **THE RIGHT CONNECTIONS** to build a successful business. It's the network of contacts, plus careful attention to industry trends and changing government legislation that has made the **BC ROAD BUILDERS** a valuable asset to its member companies.

THE STRENGTH of our Association lies in the commitment of our members to work together to secure the long term viability of our industry.

EVERY NEW MEMBER makes us stronger.

What can we do for you?

email: jack@roadbuilders.bc.ca for more info

Zorbie Products Ltd

#28-34378 Manufacturer's Way
Abbotsford, B.C. V2S 7M1
www.spillresponse.com

Zorbie Products offers a complete selection of Spill Kits, Absorbents, Containment pallets and MORE for all your response needs.

B100 Asphalt Release Agent and B100 Concrete Form Release

Call **Toll Free 1-888-556-2407** for Distribution in your area.

**Ask about our ON SITE SERVICE PROGRAMS!!!
WORKING TOGETHER FOR A CLEANER ENVIRONMENT**

Mining & Aggregate Group

Motion Canada has been supplying the Mining and Aggregate industry for over 65 years. We support the following brands:

Brunone Innovation
www.r-spar.fr/r-brunone/en.html

Kreator Equipment Ltd
www.kreatorsequipment.com

Terex /Simplicity
www.simplicityengineering.com

Valley Rubber LLC
www.bigblackandugly.com

Spicer Solution Providers Inc.
www.2SP.ca/media

Precision Pulley & Idler
www.ppipella.com

FMC Technologies
www.fmctechnologies.com

For more information contact:
Norm Dunn
Cell: 604.309.6620
Email: norm.dunn@motioncanada.com

DIAMOND EQUIPMENT GROUP INC

2 - 8207 Swenson Way Delta, BC (604)930-2300 diamondequip.com

mention this ad & receive 10% off an order of
CONVEYOR COMPONENTS

Idlers- Steel, Training & Impact
Returns- Steel & Rubber Disc
Bearings and Take-ups
Misalignment Switches
Reducers and Backstops
Motors and Motor Mounts
Safety Pull Chord Switches
Sheaves, Belts & Belt Guards
Lagged Head & Winged Tail Pulleys

PUT US TO THE TEST

**FINNING
COMMITMENT
EXCAVATOR**

- THE FINNING FUEL COMMITMENT
- MACHINE DELIVERY DATE COMMITMENT
- "TRY BEFORE YOU BUY" DEMO PROGRAM
- GREAT PRICES & COMPETITIVE FINANCING

Contact your Finning sales representative today and **PUT THEM TO THE TEST.**

BUILT FOR IT.™

1-888-finning | finning.ca
346-6464

*Program applies to select Cat Excavators (312E, 314E, 316E, 318E, 320D, 320E, 321D, 324E, 326F, 328D, 329E, 329F, 335F, 336F, 349E). See your Finning Sales Representative or visit finning.ca for "Finning Fuel Guarantee", "Guaranteed Machine Delivery Date", "Great Prices and Competitive Financing" details. Finance programs may vary over promotion period. Demo program available at select Finning branches. Promotion runs from January 1, 2014 to December 31, 2014.

NEW & USED • SALES • RENTALS • PARTS & SERVICE

INTRODUCING THE TEREX WASHING SYSTEMS

AGGREGATESAND

**3 AGGREGATES
2 SANDS
1 MACHINE**

KEY FEATURES

- Fully Modular
- Fully Automated
- Radio Controlled
- Containerised Transport
- Pre Wired & Pre Plumbed
- Easy Set-Up
- 1 Electrical Connection Point
- 1 Water Connection Point

APPLICATIONS

- Virgin Aggregate
- C&D Waste
- Manufactured Sand

Powerscreen
1000 Cone
Crusher, 4 to
choose from.

Powerscreen
Chieftain 2100
Screener
(5x20 triple deck)
4 way split.

Call Toll Free in Western Canada: **1-888-852-9021**

www.foremanequipment.com

SKREENQUIP

SALES & RENTALS
1-800-205-6633
604-671-1066

 TEREX FINLAY

Call Bill for your new and used screening & crushing equipment needs

 bill@skreenquip.com • www.skreenquip.com

NEW 684 TRIPLE DECK INCLINED SCREENER

USE FINLAY MACHINES AND YOU WILL SAFELY COMPLETE YOUR JOB ON TIME AND ON BUDGET!

In Stock & Ready To Work

- 14' x 5'6" Decks
- 4 Onboard Conveyors

Call Bill today
604-671-1066

**4 Onboard
Conveyors**

Piano Wire Screens For All Makes Available

GREAT WEST
EQUIPMENT
AGGREGATE DIVISION

**We've got aggregate crushing
and screening covered in
British Columbia & Yukon**

Jason Nazar, BSc
Aggregate Division Manager
BC & Yukon
Ph: 250-260-0798
jnazar@gwequipment.com

Ashley Anderson
Sales & Product Support
Lower Mainland, Sunshine Coast,
Vancouver Island
Ph: 250-713-5093
aanderson@gwequipment.com

Pete Larson
Aggregate Technical Support
BC & Yukon
Ph: 250-309-1586
plarson@gwequipment.com

www.gwequipment.com

MORMAK EQUIPMENT INC

EQUIPMENT DESIGNED & BUILT FOR THE 21ST CENTURY

NEW

LJ-TS "V" SERIES HORIZONTAL SCREENS

The new **Terex® Cedarapids LJ-TSV** screen is built even stronger than our rugged TSH models and combines the legendary El-Jay® oval stroke with the unique ability to install at various slopes, increasing production and handling more applications than traditional horizontal screens.

FEATURES AND BENEFITS:

- Screen installs from 0° up to 10° in 2.5° increments to best fit a new application or replacement of earlier TSH or TSS models, increasing capabilities to handle larger deck loads and bigger screen openings
 - More steel in "rock zone" for industry leading durability; 5/16" (8 mm) Grade 50 side plates are 2-times stronger than 1/4" (6 mm) standard steel; rugged computer-optimized decks with full-length bracing
 - New maintenance-friendly features include *low maintenance surge damper system; *replaceable wire cloth seal strips for no-weld repair; bolt-on upper and lower spring guides; tool-less oil check sight glasses; bottom deck feed curtain; optional magnetic deck wear liners
 - *Optional bottom deck deflector plates boost screen efficiency
 - High G-force, high efficiency El-Jay® oval stroke motion adjusts 3-ways (speed, stroke angle, stroke magnitude) to optimize performance
 - Patented "flow-through" lubrication system and "sealed-for-life" double O-ring assembly extend equipment life
 - Medium scalper option increases feed size from 10" to 14" (254 to 355 mm); option includes side liners/extensions
- *Patent Pending

THINK CRUSHING, THINK MORMAK

VERNON, B.C.
8140 Becketts Rd.
PH: (250) 542-7350
FAX: (250) 542-0571

CALGARY, ALBERTA
8815 44th St. SE
PH: (403) 203-2644
FAX: (403) 203-2646

CHILLIWACK, B.C.
7912 Atchelitz Rd.
PH: (604) 795-7511
FAX: (604) 795-7501

NORTHERN ALBERTA
Glen Dueck
PH: (780) 349-1200

www.mormak.com

LONETRACK

Western Canadian Dealer for

SANDVIK**EDGE****KPI-JCI****GOMACO**

New JCI Kodiak K300+ Closed Circuit Cone Plant

300 hp cone, adjustable feed & discharge conveyors to match your screen plant, HD tridem axle chassis with hydraulic landing legs. BC transport legal.

New JCI 6203 Feeder / Screen Plant

Three cross conveyors, folding conveyor, remote control hydraulic tipping grizzly over 10 yard feed hopper, HD tridem axle chassis with hydraulic landing legs. BC transport legal.

- Crushing
- Screening
- Conveying
- Washing
- Recycling
- Concrete Slipform
- Feeders
- Power Vans & more...

**FOR
SALE &
RENT!**

**SEE OUR FULL LINE UP
OF NEW AND USED AT:**

www.lonetrack.com

BELT FEEDER
42' with live shaft idlers x 48" discharge, cantilever style grizzly. **CALL**

SCREEN PLANT
6' x 16' two deck medium scalp screen. **CALL**

STACKABLE CONVEYORS
24' x 50' c/w receiving hopper and vulcanized belt. **CALL**

EXTEC C12+
2007, 26" x 44" jaw, hydraulic adjust, major repairs completed. **CALL**

GOMACO COMMANDER III
Under 5,000 hrs, 42" trimmer, 6 hydraulic circuits, 4 vibrators, G21 controls, WORK READY. **CALL**

ARRIVED: EDGE TRM622 TROMMEL
Also available used McCloskey 621RE, approx. 1,700 hrs. **CALL**

**More inventory at
www.lonetrack.com**

SERVING WESTERN CANADA

PARTS

Don Rand
604-657-1921
don@lonetrack.ca

SERVICE

Marcel Chapman
778-384-8178
marcel@lonetrack.ca

SALES/RENTALS

William Thompson
780-474-8082
willie@lonetrack.ca

Hugh Porter
604-657-7167
hugh@lonetrack.ca

Trevor Ward
604-657-5118
trevor@lonetrack.ca

The home of genuine PIT BOSS® equipment.

The **EVOLUTION** of **PORTABLE** plant design.

CH550 cone plant

**ELRUS cone chassis with Sandvik CH550
450 HP Cone Crusher.**

- Higher capacity (More power, smaller footprint)
- Improved reduction ratio
- Better particle shape
- Faster liner changes

MS612 screen plant

High Capacity 6'x12' 3 Deck Multi-Slope Screen Plant.
(More production than a 6'x20')

- No road bans 63,600 lbs (28859 kg) Total Wt.
- Almost NO maintenance

ELRUS is the Western Canada and Ontario dealer for:

BETTER • FASTER • SMALLER

Learn more by visiting
www.elrus.com
or use the QR Code
to the right.

PH: (604) 888-8499
TF: (877) 788-8499
EM: info@elrus.com

19066 95A Ave (Port Kells Industrial)
Surrey, B.C. V4N 4P2
www.elrus.com

MACHINERY
SUPPLY

SMART PARTS

Call - 403-503-7877

Fax - 403-295-1859

Sales@MachinerySupply.ca

"Improve your shape, quality and gradation curve"
REMco VSI's turn waste piles into saleable products

Also Representing:

FLSMIDTH
Fisher Industries
HOYT
WIRE CLOTH

ROCK SYSTEMS, INC.
THOR
GLOBAL

EXCEL
FERTILIZER

WORLDWIDE
Electric Corp

TEMA
intersystems
LIPPMANN

Bay 6, 3700-19th Street NE Calgary, AB T2E 6V2 www.MachinerySupply.ca

BC Stone, Sand & Gravel Association

SCREENINGS is published by the BCSSGA as a service to its members. Statements expressed herein do not necessarily reflect the views of the BCSSGA or its sponsors.

TO SUBMIT STORY IDEAS

contact Leah Altizer, *Writer*
 leahaltizer@gmail.com OR
 Paul Allard, *Editor*
 gravelbc@telus.net

T: 778-571-2670 F: 778-571-2680

W: www.gravelbc.ca

Caribou on reclaimed waste dump at an open pit coal mine, taken in 2011 at the Quintette coal mine in North East BC. Photo from www.trcr.bc.ca