
OPEN
ROAD

BPW TRANSPORT EFFICIENCY’S MAGAZINE FOR THE TRANSPORT INDUSTRY.

WINTER 2014

In 2014 Hilton Haulage celebrates its 20th
anniversary under current management. 6

You Could Write a Book About It

Open Road WINTER 14_11.indd 1 11/08/14 4:16 PM

3

4 Taylor Bros Transport
This Tauranga-based company is finding new and innovative ways to
conduct its business and give something back to its customers and
community.

6 Hilton Haulage
In 2014 Hilton Haulage celebrates its 20th anniversary under current
management. In that time the company has expanded rapidly, yet
rarely does it operate beyond its local area, and doesn’t need to.

10 Hira Bhana and Co
Super successful market gardeners from South Auckland and the
Auckland Blues rugby franchise might appear to be an unusual match,
but as you’ll see, there’s certain logic to it.

12 Dairy Transport Logistics
This Lemnos-based business might be changing its name, but its new
name will better represent its future.

14 Harmer Earthmoving
Mt Somer casts a long shadow over the small mid-Canterbury
community of Staveley. Yet out of the shadow emerges a shining light
example of NZ no.8 wire enterprise at its best.

16 Kreskas Bros Transport
With industry demand to pack more product into today’s road freight
containers, Kreskas Bros Transport has found a solution to deliver
higher payloads at twice the efficiency.

20 Bartlett Concrete Placing
One of the largest and most challenging construction projects in New
Zealand’s recent history is bringing out the best in companies, people
and equipment.

22 BCB Contracting
Meet a young owner-driver who has done most everything in
trucking, including driving interstate in Australia, and still retains his
passion for the industry and for the road.

24 Craig Arthur Transport
As Craig Arthur and his family know, you don’t come across success
just by hoping for it. It takes ingenuity, risk, courage and a steely
resolve to continually work hard, and there are no shortcuts to
success.

26 Lanyon Farm

Lanyon Farms’ controlled and technological approach to farming is
paying huge dividends.

28 Knauf Gips KG – Germany
Knauf Gips KG has succeeded in achieving an advance in
underground transport in terms of technology and efficiency, all by
itself.

OPEN ROAD - WINTER 2014

Contents

One of the fascinations of putting together a magazine such as
Open Road is that we constantly come across people who are doing
fascinating things.

“Who knew?” is a frequent response to some of the innovations,
inventions, background stories and—in this edition—celebrations, we
come across when we research these stories.

Personally I am a little envious of Open Road’s New Zealand-based
editor and photographer, Mike Isle, who gets to travel the country
and ferret out these stories. In the process, he meets some great
people and soaks up fabulous scenery. Jon Harmer, Matt Hunt and
Staveley in mid-Canterbury (see Harmer Earthmoving story page 14)
are examples. Who knew?

Among other stories we have in this edition—the husband and wife
team, Blair and Carolyn Bennett, who are just that—a team; Mark
Bartlett and his BCP team bringing in the ‘big guns’ to help rebuild
Christchurch, a ‘moving’ story about Taylor Bros in Tauranga, and a
south Auckland produce grower, Hira Bhana and Co, who has a real
case of the Blues.

The people and places of our industry—that’s what Open Road is all
about.

And, on that subject, if you would like to your company featured in Open
Road, or maybe you just have a story you would like to share, you are
welcome to drop me a line kateb@tenz.co.nz and I’ll have our team get in
touch with you.

I want to mention one further story we have in this edition—that
of Hilton Haulage (page 6). The Hilton team this month celebrates
their 20th year in business. And what a celebration it will be—they are
planning a party for all staff and there is even a book in place recounting
the—often vivid—history of the company. Congratulations guys.

Coincidentally, this also marks our own 20th anniversary. Twenty
years since my fledgling Transport Efficiency company caught the
attention of global giant BPW and we became the New Zealand
operation for Europe’s largest manufacturer of intelligent axles and
suspension systems for trailers and semi-trailers.

But, as always, we like to introduce the human element. And on this
occasion I want to acknowledge my longest serving team member. He
has been with me all of those 20 years and even before that.

He has anchored a sometimes difficult job—and done so with
patience, professionalism and, obviously, perseverance.

Tim Faser, BPW Transport Efficiency parts, I have a lot to thank you
for.

From the GM

KATE BUCKNELL

0800 427 956

BPW Axles & Air Suspension
Every day, thousands of trucks travel on New Zealand’s roads to ensure we are supplied with what
we need. However, this logistical masterpiece should not be taken for granted as everything needs
to dovetail. It is, after all, the running gear that is exposed to huge loads mile after mile, travelling
on rough surfaces in cold weather, high temperatures and dust. BPW has always relied on the

quality of its products to operate even under the harshest of conditions.

For further information go to our web site www.bpwte.co.nz

BPW running gear with country road.indd 1 4/08/2014 5:56:41 p.m.Open Road WINTER 14_11.indd 2-3 11/08/14 4:16 PM

TAYLOR BROS TRANSPORT • NZ

5OPEN ROAD • WINTER 20144

The noise was coming from the Bay of
Plenty and Waikato.

Talk is of an alternate derivation on the
conventional Cargo Floor Moving Floor
system, commissioned by Tauranga-
based Taylor Bros Transport and made
by Transfleet Equipment in Wiri that is
exceeding its performance expectations.

This is going to be worth a visit.	

But as so often happens in our stories a
trailer is only part of the story. It doesn’t
take a trip to Tauranga to show this is a
company with impressive credentials
when it comes to looking after its
customers and community.

A preliminary reconnoitre of the Taylor
Bros website shows Taylor Bros has no
fewer than 17 community and charity
organisations that it supports, among
them Surf Lifesaving, St John’s, hospices
and food banks.

On the customer-side, the site
catalogues an equally impressive array

of procedures and processes that
enables Taylor Bros to maintain optimal
resource management and service
delivery. Implicit in the service delivery
seems to be a horizontal management
structure in which customers are able to,
and are in fact encouraged to, deal direct
with the company’s despatchers and
admin staff.

It’s a process honed to perfection by
nearly 50 years (50th next year) of
uninterrupted operations in the Bay of
Plenty, and now across the upper North
Island. Of the original Taylor Bros, Kevin
and Garry, Kevin is retired, but Gary is
still there every day, helping out his son
Andrew, who joined the company as a
driver in 1990 and is now its managing
director.

Core business is aggregate, post peel,
stock food, and wood waste cartage
with processes and contracts that
allow for substantial backloading. The
company operates 30 trucks and trailer

units, mostly UDs and tippers and employs
staff out of depots in Matamata, Katikati and
Tauranga.

It’s in Tauranga that we catch up with Garry
and Andrew. And the trailer.

At first sight and from the exterior, it is
already impressive: 11.5 metres, 5-axle bulk
with 80 cubic metre capacity that, when
combined with its UD tractor and its 50
cubic metre bin, delivers up to 130 cubic
metres of load capacity.

The truck and trailer are off the road for
the moment but that is only because of
our visit and for the photos. “Otherwise,”
says Andrew, “it would be on the road and
working at full capacity.”

Obviously Andrew and Garry are pleased with
their new acquisition and its performance.
They took a bit of punt— moving floors are
hardly new, but rarely have conventional
profile floors stood up to the hard-grind of
loose material, particularly aggregate.

The concept was still worth a punt though.
Moving floors, in some situations, offer better
accessibility and off-loading than tippers.

They also allow a greater capacity—good luck
in finding and operating an 11.5 metre tipper.
There are also major safety benefits.

But it still comes down to the wear and tear
of standing up to loose materials such as
aggregates and wood waste—the staples of
the business.

Steel would do it. Cargo Floor’s 3 millimetre

steel profile. Trade off would be tare-weight.
But, built for purpose, tailor-made for Taylor
Bros, Andrew and Garry could live with that.

Maybe.

Time to talk it over with Transfleet.

“Matthew Gillies (Transfleet’s chief executive)
was on top of it,” says Garry. “He knew moving
floors inside out—knew what they were
capable of and when we went to him and
said we didn’t want to replace the slats every
two years—well, it was Matt who came up
with the steel option in consultation with
BPW Transport Efficiency and Cargo Floor’s
Australian distributor BPW Transpec.

“Okay, tare weight was a consideration. But in
our business, with relatively light load material,
we were more interested in the 80 cubic
metre load capacity…and safety.

“We gave Matt and the team the greenlight.”

Six months later the trailer was on the road.
It’s been on that road since April this year, and
principal driver Bevan Cruikshank couldn’t
be more pleased. A ten year veteran with
the company, he says the steel profiles are
working better than anticipated and, there
is no discernible wear. The Cargo Floor
system of seven sets of three profiles has the
trailer offloading a full load in less than seven
minutes.

From Andrew and Garry’s points of view the
punt has paid off—high volume loads of the
11.5 metre trailer offer a dramatically lower
economic and environmental footprint, and
two loads a day rather than the three of
conventional trailers.

So, then, the big question: Will moving floors
replace tippers?

Andrew says “maybe”. He’s more than
happy with his fleet of Transfleet (alloy) and
Cambridge Engineering (steel) tippers some of
which have been around and fully operational
for ten years or more.

But he could use some more moving floor
trailers if the situations warranted. And that
may happen, he says. The trailer has already
attracted extra business.

“The main thing is that we have proven that
Cargo Floor can work for loose materials of
such diverse types.

“It’s the punt that paid off.”

Tailor-Made for
Taylor Bros
We visit a Tauranga-based company that is finding new and innovative ways to
conduct its business and give something back to customers and the community.

Words and photographs by Mike Isle

Garry Taylor (left) and son Andrew

Open Road WINTER 14_11.indd 4-5 11/08/14 4:16 PM

7OPEN ROAD • WINTER 20146

HILTON HAULAGE • NZ
There will likely be a few sore heads in Timaru this

month.

The bustling port town 150 kilometres south of
Christchurch has a lot to celebrate. The local economy is
booming, exports receipts are steadily growing and the
town with fewer than 50,000 residents is attracting a
disproportionate number of New Zealand head offices
and distribution centres.

But it is a local “favourite son” company—and one of the
town’s biggest employers—attracting most attention this
month. Hilton Haulage turns 20, and is going to celebrate
that milestone with style. It is throwing a huge party for
all 250 fulltime employees and, in tandem, self-publishing
a history of its first 20 years – “20 Years on Hiltons
Highway”

To the outsider without knowledge of the company all of
that may seem a little premature, maybe excessive—20
years is after all not a long time. But as we delve into
it deeper, including a lengthy interview with one of its
founding directors, fleet and commercial manager Peter
McAuley, the scale of the Hilton operation and what
the company has achieved in those 20 years more than
justifies the celebration and certainly warrants the book.

We are talking a big story here. >

You could
write a book
about it

This month South Canterbury’s Hilton Haulage
celebrates its 20th anniversary under current
management. In that time the company has
expanded rapidly, yet rarely does it operate
beyond its South Canterbury catchment.
We find out why it doesn’t need to.

Words by Mike Isle

Open Road WINTER 14_11.indd 6-7 11/08/14 4:16 PM

OPEN ROAD • WINTER 20148

Peter McAuley is a big man. He towers over
our interviewers. The hand he thrusts out for
us to shake is huge, even without the bulky
bandage protecting a recent and unexplained
injury and probably now protecting our
hands from a bone crushing injury.

But he is friendly, incredibly passionate about
his company and one of the most optimistic
and positive people we have had the pleasure
to meet.

He tells us of the beginning of the company.

Peter’s brother Sid started it with a mate
Angus Murray in 1972 when they bought
a mid-size transport operator McBride
Transport. The mates kept the name for a
time but changed the operations “carting a
bit of fish about the place” as Peter McAuley

laconically puts it.

Sid ran the business up until 1994 when he
sold it to Peter and Peter’s partners brothers
Peter and Bruce Anderson and Stu Read.
At that point the company, now Hilton
Haulage, comprised a small office and yard at
Washdyke, 16 trucks and 20 staff.

Today the company comprises 150 trucks,
250 employees and 200 trailers.

 By any standard that is spectacular growth in
such a short time.

Peter attributes the growth to the vision and
provision of a full gate to plate operation—
offering total logistical involvement in the
food chain, including warehousing.

There is also a degree of pragmatism and a

garnish of the well-documented Canterbury
pride involved. From the outset the company
consolidated in Canterbury. Peter and his
team recognised that there was more money
to be made in short haul and there was
more than enough food business ripe for the
picking in South Canterbury. Hiltons was a
Canterbury company, they could remain—
confidently—a Canterbury company. That is
where their focus would be.

Today that is expressed in a simple but
precise company credo that appears on all
their trucks: “Carrying Canterbury’s Future.”

Peter admits the business has grown a little
beyond its self-imposed boundaries but 95%
of turnover is still in Canterbury.

Is it likely to stay that way? Is it sustainable? Is

“TODAY THE COMPANY COMPRISES 150 TRUCKS, 250 EMPLOYEES AND 200 TRAILERS.

 BY ANY STANDARD THAT IS SPECTACULAR GROWTH IN SUCH A SHORT TIMESPAN.”

that the “future”?

“Yes!”

Peter is emphatic. The Canterbury dairy
industry alone has a forecast 5% compound
growth for each of the next 20 years. A new
irrigation scheme—the Hunterdowns—is
about to open up 44,000 hectares to
grazing—100,000 cows. And that is just one
scheme; there are at least three others of
equivalent size coming on stream.

Conspicuous by its absence is any mention
of the Christchurch post-quakes rebuild.
Peter shrugs his shoulders. “It is there,” he
acknowledges. “But the real story—the big
story—particularly for South Canterbury is
still dairy. And that is massive, with massive
on flow to other industries, including our
own,” says Peter.

Growth doesn’t come without its challenges.
One of the biggest facing Hiltons, and it has
been for some time, is people. Good people.
Finding them.

Peter puts some figures to it: “Typically road
transport grows at twice the rate of GDP. If
South Canterbury has 7% GDP, transport
has 15%. If we have 200 drivers, we need 30
more in the next year, just to cover organic
growth”.

The same situation applies to fleet
escalation; with 150 trucks and a turnover
for each every 10 years, 15 trucks
need replacing each year, just to stand
still!”

The introduction of HPMV (High Productivity
Motor Vehicles) with increased gross weights
and cubic capacity are assisting in slowing

the increased number of trucks and drivers
required. Hilton has so far introduced 30 nine
axle HPMV units into their fleet with another
10 planned over the next year.

For all of that, the acquisitions, and the
challenges—such as they are—are still
all growth related. And the company will
continue to grow to meet demand.

“Standing still” doesn’t sit well at Hiltons. It is
not in their vocabulary or plans.

 “The real growth, and the most sustainable,”
says Peter, “is still the region’s food producing
industry. That’s where South Canterbury’s
future lies…and ours:

“Carrying Canterbury’s Future.”

With a future like that, there is clearly a lot
more to the Hilton story yet and another
book still to be written.

9

Bruce Anderson, Peter
McAuley and Peter Anderson

HILTON HAULAGE • NZ

Open Road WINTER 14_11.indd 8-9 11/08/14 4:16 PM

meeting Woodsy Bhana had with some
of the Blues players. It soon transpired
that the Blues are big potato eaters—
consuming potatoes every game-day
lunch.

For Woodsy, the potato penny dropped,
he says.

“What are New Zealanders passionate
about? Rugby. What is the country’s
biggest city (and Bhana home base)?
Auckland. Which team does the large
population most support? The Blues. What
do the Blues like? Potatoes.”

The match was made. The Auckland
Rugby Union initially offered Bhana and
Co sponsorship of its ITM Cup team and
then, in October last year, a principal
sponsorship of the Blues franchise.

“They are a great franchise to go with,”
Woodsy says. “They are so easy to work

with and they have welcomed us like
members of the team.”

Clearly the good humour and rapport are
reciprocated. The Blues have visited the
Bhana operation in Pukekohe, and the
company’s website has a photo of Blues’
coach Sir John Kirwin sitting gleefully behind
the wheel of the new Isuzu. Trucks attract.

Leverage is a word often used in
connection with sponsorship. And there
is no doubt the Bhana brothers and their
families are getting maximum leverage
off their sponsorship of the Blues. But it
doesn’t come easy. The boys have put a lot
of work (and expense) into it and financial
benefits aside the company also has a
genuine desire to be involved with the
community—particularly sport, which they
see as the perfect match for the health
benefits of their produce.

This is a successful operation: six
flourishing farms, 1,500 acres of land, 40
full-time staff and a distribution network
that extends from Kaitaia to Christchurch.

The four brothers Dinesh, Amrut,
Bharat and Balrent, sons of the founder
Hira Bhana, along with younger third
generation family currently manage the
business growing potatoes, onions, carrots,
pumpkins, cabbage, cauliflower and lettuce.

Fresh produce, delivered daily.

The sun is setting on that brilliant Albany
day. The Blues have stayed a little longer
than anticipated. So have the fans, so have
the Bhanas and their families.

Nobody wants to leave and there are still
lots of kids doing a Kirwin and getting
their photos taken in the Isuzu.

It’s that kind of day—a day to be enjoyed—
with (a) good company.

HIRA BHANA AND CO • NZ

The small boy, he must be only 10 or 11,
is mesmerised. He’s staring up into some
classy shades worn by a man the boy has
seen many times on television and, for
such a young life, has been a life-long hero.

The man is Piri Weepu, former Hurricane,
former All Black half and perhaps the most
recognisable and, to the boy, most revered
of the current crop of Auckland Blues.

We are at a ‘Meet the Blues’ open day
at North Shore Stadium in Auckland’s
Albany. Almost the full contingent of Blues
is there but they are vastly outnumbered
by the legion of fans.

It’s a good day to be a fan.

It is also a good day for Balrent “Woodsy”
Bhana and his elder brother Amrut. The
brothers are joint directors of one of
the larger market garden operations in

Pukekohe—arguably the most productive
patch of dirt in New Zealand.

Their company, Hira Bhana and Co, is also
a principal sponsor of Auckland’s Super 15
team The Blues, which is why the brothers
are there under a blazing February sun
that is somewhat eclipsed by the huge
smiles of the Bhanas and those of the
thousands of young fans.

The Bhanas have not come alone. They
have brought with them their latest
acquisition or—in rugby parlance—their
biggest off-season buy. And it is big. Big
enough to compete with the stellar Blues
for a young boy’s attention.

Trucks attract. And this immaculately
appointed Isuzu CYJ530, the flagship of
the Isuzu range, is certainly gathering an
admiring audience.

The Bhana brothers have brought it here
to Albany for a couple of reasons. The
first is that it is an impressive promotional
vehicle. The colourful livery, designed
by Frank Bogaart of BOGAART D-ZIGN
in Papakura and featuring photos of one
of the Bhanas’ six farms, sets the tone
perfectly.

The rear of the Roadmaster-built five-axle
trailer proudly proclaims the company’s
Blues sponsorship for all those who
follow—the trailer and rugby.

The second reason the truck is there
is that it is carrying four tonnes of the
company’s Moonlight potatoes for free
distribution in five kilo bags to Blues
supporters.

And therein lies the germination of the
sponsorship. It began with a chance

A match made from
a potato patch

At first sight it may seem an unusual
match, the super successful market
gardeners from South Auckland and the
Auckland Blues rugby franchise. But as
we see when we visit the latter’s open day
for fans there is a certain logic to it.

Words by Mike Isle

The Blues with their bags of potatoes, just some of
the four tonnes given to supporters at the open day.

Roadmaster’s low profile fi e-axle
Glidemaster is fully insulated, and equipped
with BPW Airlight air suspension, and drum
braked axles.

11OPEN ROAD • WINTER 201410

 Sir John Kirwin

Open Road WINTER 14_11.indd 10-11 11/08/14 4:16 PM

DAIRY TRANSPORT LOGISTICS • AUS

Wind of change
Words and photographs by Mark Pearce

identity for us, both within and outside.
It emphasises the history of what we do,”
explains Shane.
The Saldam name had its origin in the initials
of the family names; the initials of ‘Shane’,
‘Anthony’, his wife’s first name ‘Leanne’ and
his son’s names ‘Damon Anthony’. The ‘M’ of
course stood for the family name, ‘Muir’.
“When my daughter Taylah came along, to
keep her happy we would say to her you’re
the ‘T’ in Transport,” chuckles Shane.
Shane believes the new name helps educate
farmers, dairy manufacturers, distributors
and people looking for the company online
and on social media to better understand
what they do and what they deliver.
“The Saldam name was a tough one because
people never really knew what we carried.
They always had to ask us. We’re moving
away from ‘Saldam’ to concentrate on what
we do best. Dairy Transport Logistics is an
exciting new choice which I think represents
our future and hopefully people will relate
to us and be able to find our services more
easily,” says Shane.
Shane ultimately decided to go out on his
own in 1998 and set up his own family
business. He bought his own truck and
subcontracted for some time at Booths
Transport until projects reached full swing.
“I just wanted to go out on my own and
have a crack at it. I only wanted one truck
for myself and things just snowballed. I got
more work and I said to myself, ‘here’s an
opportunity for it to grow,’ and that’s how it
all started.”

In the mid-to-late nineties, work brought him
back to Shepparton as he went into carting
potato chips from Shepparton to Sydney
every week.
Over the last decade Shane has had plenty
of highs and lows. After a massive growth
period in the mid-2000s, he decided to scale
back the business after the Global Financial
Crisis in 2008.
Today, business is building again. Although
he’s just changed his company livery, the
conundrum today for Shane is trying to find
a balance between what he has now and
growing the business.
“I’m at the stage where I don’t want to get
too much bigger because that’s when you
start losing control of things. But if your
customers grow, you’ve got to grow with
them. If you don’t grow with them, you get
left behind and someone else will handle it,
so it’s a bit of catch-22 at the moment,” he
admits.
Changing the fleet size has been a constant
practice for Shane. Over the last six months
he’s purchased five new refrigerated vans
to take his fleet total up to 20, including 19
refrigerated vans and a flat top.
The majority of his purchases have been
Lucar trailers and he’s now running
50 percent of his fleet on BPW axles,
suspensions and drum brakes.
“The first time we used BPW was about two
and a half years ago. When we started buying
Lucar it was all BPW-spec’d and we thought
we’d give it a try. Since then we haven’t had
any shocker issues or anything. They are
heavier and bigger bags but they do handle
better. They’ve been as good as gold.”
The latest Lucar refrigerated van Shane
purchased three months ago (pictured)
carries around 22 tonnes of dairy product
from Shepparton to Melbourne on a daily

run. It’s also his first trailer in the fleet fitted
with EBS.
“We’ve only got that one trailer at the
moment fitted with EBS. It’s just peace of
mind more than anything. At least you know
if anything does happen, it’s there. It’s one
more thing to make life a bit easier.”
Shane’s first 52’ turns up on his doorstep
in August and he’s about to set up all of his
trucks to accommodate 52 footers which will
be integrated throughout his whole fleet.
“You’ve got to be up with it. The days of
not being compliant are gone so we’re
standardising things. The biggest thing is
when our 52’ rolls in, the truck, the trailer,
the whole unit will be EBS, and that’s what I
can’t wait to see,” says Shane.
The reputation of his business has been built
on his persistence and loyal service to his
customers over 16 years; it’s only a matter
of letting Shane know what you want and
he’ll do it.
“If you want something done, all hours of the
day or night, just ring me and it’ll get done.
I make things happen and I pride myself on
that.”
More changes are occurring at Dairy
Transport Logistics with Shane’s wife Leanne
stepping aside from the administration role
of business to pursue her own business with
Arbonne and son Damon likely to head into
the fridge mechanical world for Thermo
King.
“Hopefully he’ll do that and then he can fix
my fridges if they break down,” laughs Shane.
And as the signage is changed on vehicles
and premises, the new trailers, new trucks,
new equipment, new name and new logo will
collectively reflect the premium quality and
service which Dairy Transport Logistics will
continue to deliver, just as Saldam Transport
has always done.

OPEN ROAD • WINTER 201412

Shane Muir has recently renamed and
rebranded his company as the next step

in his strategy to serve as a leading transport
provider within the dairy industry.
The plan to change to Dairy Transport
Logistics has been in the background for a
while; it is a customer-focused decision that
better reflects the company’s new direction,
as well as Shane’s aspirations to cement
his place in the northern Victorian country
dairy market.
“It’s all about getting into a niche part of the
market. Predominately that’s what we now

cater for. Eighty percent of our business
is now dairy and that’s what we want to
concentrate on,” says Shane.
The rebranding is also aimed at continuing
to drive premium cheese, milk and yogurt
products plus other leading brands to the
Lemnos-based business, which has been in
the transport industry for almost seventeen
years.
“In the past, we have been appealing to a
broader range of customers, which wasn’t
really where I wanted to go with the
business. Our new name creates a distinct

Change is afoot in the Shepparton region of country
Victoria as Saldam Transport changes its name to Dairy
Transport Logistics. Managing Director Shane Muir will
continue looking after his premium dairy customers,
as well as finding new opportunities to flourish.

13

“When we started buying Lucar it was all BPW-spec’d and we thought we’d give it a try. Since then we haven’t had any shocker issues or anything.”Shane Muir

Left: The recently purchased 20’
Lucar refrigerated van on the
road delivering dairy.

“IT’S ALL ABOUT GETTING INTO A NICHE PART OF THE MARKET. EIGHTY
PERCENT OF OUR BUSINESS IS NOW DAIRY AND THAT’S WHAT WE WANT TO

CONCENTRATE ON,” SHANE MUIR

Open Road WINTER 14_11.indd 12-13 11/08/14 4:16 PM

OPEN ROAD • WINTER 201414

HARMER EARTHMOVING • NZ

This is a largely untouched part of New
Zealand.

Still pristine, and, while the rest of the
country seems hell bent on moving into
the fast lane, Staveley, just inland from
Ashburton, keeps to its own pace and
preserves the values that have forged the
small but prosperous mid-Canterbury
community.

Values such as mateship.

We meet two mates who grew up in the area,
and have been friends since school days. One
became the best man at the other’s wedding
and then, almost inevitably given their
respective businesses and skills, they built a
trailer together.

From scratch.

Jon Harmer—the erstwhile groom—has
been in the earthmoving and general cartage
business a long time. He started behind the
wheels of his father Jack’s dozers and diggers
at the age of five, and as an adult bought
the transport and earthmoving divisions,
Harmer Earthmoving Limited from Jack who
retained the company’s quarry division.

That was in in 2004. In 2011 Jon added
logging to the Harmer mix.

Over in Ashburton, and a year later, Matt
Hunt, Jon’s best man, and Matt’s father
Colin bought an existing engineering repair
business.

And so began the second company in the
equation, Engineering Repairs (2012) Ltd.

With complementary businesses and Jon
and Matt’s long friendship the inevitable
result was a joint project build.

That build came in the form of a low-loader
to carry a newly acquired Harmer digger.
The issue was that Matt’s company, just a
year old, had not yet built a transporter—of
any kind.

That wasn’t a problem for Jon—it simply
meant he and Matt and their respective
teams could start with a ‘Greenfields’
development, build from scratch and
integrate the innovations and specifications
Jon identified as unique to his business.

It started with what Jon didn’t want. He
didn’t want a conventional three rows of
eight: “too many tyres on the road.”

Instead they opted for BPW spaced axles,
and then maximising on that, moved the axle
space an additional 100 millimetres. Each
100 millimetres added a tonne to the legal
rating. 1

That was just the beginning of the
innovations. Jon says he had ideas of his
own—ideas that he and Matt would draw
up over in Matt’s workshop. But they were
always subject to change and outside input.

An example was the suspension. Early
thoughts were to go with conventional
wisdom—hydraulic suspension. But there
came another thought—a thought that, like

much of the trailer and its componentry,
rocked conventional wisdom in scope and
practicality.

Jon takes up the story…

“It was my idea how to set up (the running
gear) and I knew what I wanted. I then talked
it over with Matt and we decided we would
use a self-steer in the rear and three fixed
axles, including two lifting axles, in the front.

“Matt then sent those ideas to Allan Hesom,
chief designer at Altec Engineering who
came back to us with detailed plans.”

The collective contributions and the choice

Where mates rate

of BPW running gear produced highly
desirable results. As well as less wear and
tear on the suspension (and the tyres), the
axle weight distribution is uniform across
the unit, adding both stability and weight
reduction.

There were further modifications during the
build. Jon and Matt both refer, somewhat
ruefully, to the build being “an evolving
process.” It was after all, a first for Matt
and his team, and Jon wasn’t interested in
anything off the rack.

It was trial and error at times, but, more
often, trial and success.

That is how Jon and Matt operate—working
things out between them ably supported
by their respective teams—Jon’s workshop
team doing the wiring and painting; Matt’s
the engineering.

And in the end—as Jon says, “We got
everything we wanted. Sixty thousand
kilometres later we have had no trouble with
it. None.”

In some places in New Zealand the no.8 wire
mentality still survives and suffices. 2 It’s
just that, these days, it is more likely called
innovation and enterprise.

Whatever else you call it, what these two

mates from way back achieved is something
you could call a throwback--a throwback to
those days, when you could successfully ring
up a mate and get him to build something
for you.

Days when you could say, “I reckon we could
do this. What do you reckon?

“I reckon we could…mate. Let’s give it a
go.”

Mt Somer casts a long shadow over the small mid-Canterbury community of Staveley. Yet
out of the shadow emerges a shining light example of NZ no.8 wire enterprise at its best.

Words and photographs by Mike Isle Matt Hunt and Jon Harmer

1. The expedient of widening the space between axles succeeded. A
normal four-row transporter can get a 20-tonne rating; the Harmer
transporter gets a 26-tonne rating—on the back axles alone.

2. ‘No.8 wire’ You could solve the world’s problems with that
common gauge wire—given Kiwi ingenuity. That’s the way they told
it down on New Zealand farms. That’s the way they kept on telling
it right into the Internet Age and still do. Gotta be a grain of truth
in there, eh?

15

Open Road WINTER 14_11.indd 14-15 11/08/14 4:16 PM

KRESKAS BROS TRANSPORT • AUS

Super
lightweight
solution

Words and photographs by Mark Pearce

With industry demand to pack more product into today’s road freight containers,
Kreskas Bros Transport has found a solution to deliver higher payloads at twice
the efficiency: enter the Hammar 160S – the world’s lightest sideloader.

17OPEN ROAD • WINTER 201416

Transport has been in the Kreskas family a
very long time.

In 1945, two brothers from northern Greece,
George and Arthur Kreskas, settled around the
Shepparton region in Lemnos, 200 kilometres
north of Melbourne. Like so many migrant
families in the area, they formed an orchard-
growing partnership to eke out a living. >

The Hammar 160 Series is the eighth Hammar sideloader in the Kreskas Bros flee .

Open Road WINTER 14_11.indd 16-17 11/08/14 4:16 PM

KRESKAS BROS TRANSPORT • AUS

In 1968 the brothers began carting their own
produce and their neighbours’ produce and
eventually the Kreskas business was known
around town for being the largest mover of
fresh produce into the Melbourne markets.

When older brother George retired in the
1980s, brothers Les and John became active
in the Lemnos-based business and joined
forces with their father Arthur to turn the
fruit carting company into a substantial
operation.

Around the time of the millennium, Les and
John looked at trends of how the orchard
industry was changing. From their point
of view, they could foresee the future of
growing fruit was going to be a battle at best.

They reacted swiftly to the needs of the
market and their clients; they stopped
carting fresh produce and shifted focus to
transporting general and refrigerated freight.

“We were doing a small amount of freight
container work for fruit growers and our
general customers and then it began to
strengthen,” explains Joint Managing
Director, Les Kreskas. “It reinforced our
confidence in where we were going and by
the mid-2000s container carting became a
significant part of our business.”

As it stands today, in the Shepparton region
of Victoria Kreskas Bros is the largest mover
of road shipping containers, with end-to-end
services in and out of the Melbourne ports.

“We run 30 prime movers and just over 60
trailers. Next year we will move well over
10,000 TEU (Twenty-foot Equivalent Units)
into and out of the Port of Melbourne,”
says younger brother and Joint Managing
Director, John.

Servicing all the major food industry and
dairy manufacturers like Bega Cheese,

Tatura Milk, SPC and Campbell Soups,
demand to pack more product into
containers prompted the company to
uncover cost effective and safer ways to pick
up containers and move them legally on the
road.

“We needed to keep up with the rest of the
world in container carting to compete in the
export market,” declares John.

Enter the Hammar 160 sideloader; a model
which has been used in Europe for more
than 40 years but wasn’t as popular with
Australian operators when it first hit the
local market 15 plus years ago.

A re-launch of the sideloader encouraged
Kreskas Bros Governance, Risk and
Compliance Manager, Peter Hill, to further
investigate the low tare weight technology
that takes efficiency to a whole new level.

“What we had to do in the past with our
previous sideloaders was operate with a
chase truck. That means we had to utilise and
tie up two operators, two prime movers, and
two trailers to go and pick up one container,
so the operation was a lot of time and
organisation as well as a significant financial
in-house cost.

“With the new Hammar it cuts everything
down by half, so we’re twice as efficient
with the one trailer. Importantly, it’s less to
manage in terms of risk by having only one
truck and trailer on the client’s site, and
clients are much happier about it,” remarks
Peter.

When Kreskas Bros originally introduced
sideloaders into the fleet back in 2006,
they looked no further than Hammar. With
reliability being a major factor in choice
of brand, the purpose to obtain a risk free
and cost efficient operation has motivated
multiple orders of Hammar sideloaders; the
company has owned eight Hammar units
since 2006 and now has three in the fleet,
each fitted with BPW axles and suspensions.

“It wasn’t a conscious decision to go with
BPW to start with,” notes Les. “Our first
sideloader we bought was a second-hand
trailer and it had a BPW suspension. After
that experience we specified BPW because

we had no issues with that original second-
hand lifter, and that’s been the case with
all sideloaders we’ve purchased. Hammar
recommends the BPW product as well so
there’s obviously a good reason for that.”

Spec for spec, the Hammar 160S is the
world’s lightest sideloader with a tare weight
of just under 8.7 tonnes. The trailer itself is
1.8 tonnes lighter than any of the Kreskas
Bros’ traditional-style, sidelifting trailers in
operation today.

“These lifters are now becoming a more
popular option as operators look to have less
tare weight and more tonnage in every load
they move,” states John.

Complete with on-board power pack and
scales for weighing, the lifting and loading is
controlled by a cable/radio-controlled unit
that allows operators to stack loads safely
with ease.

The state-of-the-art machine can lift up to 36
tonnes and takes just three and a half minutes
to raise a container to or from the ground.

Kreskas Bros Fleet Manager, Ben Jeffers, has
been encouraged by some of its stand out
features. “One of the best things is that it’s
very user-friendly,” he says. “They’re simple to
train the operators to use because the control
unit is easily diagrammed. It’s easy to follow
and has all the safety features in terms of cut

out switches when you’re lifting and loading.”

In this day and age of ‘getting ahead of
customer requirements’, the Kreskas Bros
are proud as punch with their new custom-
built, super lightweight solution.

“It’s about making sure we not only meet but
go beyond what our clients want or need
and you’d have to say the combination of the
BPW and the Hammar would be the standout
piece of equipment we’ve got in the business,”
says John.

Les agrees, saying, “The suspension and
trailer are just as good as each other. It gets
the hardest workload of all our units. It works
at its maximum weights and it’s always stood

up to the test. We don’t have to worry about
time, safety, cost or lack of service factors.”

Handed down from their father Arthur was
a lifetime of sayings on the importance of old
fashioned service. Les recalls a significant
moment he has never forgotten…

“Dad once said to me, don’t worry if you lose
work from a price perspective; just start
worrying when you lose it from service.”

Arthur’s main motto was to ‘treat other
people’s business like it’s your own’. This
dictum is now instilled in all 65 staff members
and still reverberates around the office walls
in Lemnos today.

“DAD ONCE SAID TO ME, DON’T WORRY IF YOU LOSE WORK FROM A PRICE
PERSPECTIVE, JUST START WORRYING WHEN YOU LOSE IT FROM SERVICE.”

LES KRESKAS, JOINT MANAGING DIRECTOR – KRESKAS BROS TRANSPORT.

19OPEN ROAD • WINTER 201418

Left to right: Brothers Les and John Kreskas in
front of their new Hammar 160S.

Fleet Manager, Ben Jeffers lifting off
a load at the Kreskas Bros depot in
Lemnos, Victoria.

Open Road WINTER 14_11.indd 18-19 11/08/14 4:16 PM

OPEN ROAD • WINTER 201420

BARTLETT CONCRETE PLACING • NZ

There are two traits notable among many
Christchurch people you meet these

days—a phlegmatic humour and a grim
determination. Both stem out of adversity and
the tragedy of the 2010 and 2011 earthquakes.

It’s called bringing out the best in people.

Walter Hanara, more widely known as Sooty, is
one of these people.

Sooty is the administration and bookings
manager for Bartlett Concrete Placing (BCP).
He is big, jovial and, like most Cantabrians, and
the company he works for, passionately proud
of the province and determined to get it back on
its feet as soon as possible.

Words and photographs by Mike Isle

It is one of the largest and most challenging
construction projects in New Zealand’s recent
history. But it is bringing out the best in
companies, people and equipment. We profile
a company where all three come together.

BCP has been in Christchurch since the late
‘90s. It is a family company—owned by Mark
Bartlett with mother Eleanor helping out in
the office. Its principal business is concrete—
pumping, placing and finishing. But that has
expanded to include asphalt and rebuilds—
residential and commercial.

BCP has a reputation for getting the job done.
But even Mark and his team could never
envisage pre-2010 the ‘job’ would include
rebuilding their city—and the resources and
commitment that would take.

That would take something big. Real big.

Sooty meets us at BCP’s Harewood yard to
show us the company’s latest acquisition
and major contribution to the Christchurch
rebuild.

It is big, the second largest of its type in New
Zealand, and largest of its exact configuration
in Australasia. It is the ‘Z’ fold Putzmeister
piston pump, sitting atop a purpose-built
Fruehauf quad trailer equipped with BPW
axles and suspension.

The rear axle is self-steer and a godsend, says
Sooty, considering the tight places and urban
environment this unit is expected to operate.

The Putzmeister is here for a purpose, to
help rebuild Christchurch, and it is uniquely
configured to do that. Under the post-quake
building codes for the city, five storeys is the
maximum height limited. The Putzmeister
with its 50-metre vertical boom extension
can handle that. It has a pour potential of
170 cubic metres an hour, which makes it a
powerful resource to have on hand for the
big jobs.

They are all big in Christchurch these days.

It takes two to tango with this machine. One
operator regulates it by remote control—and
as Sooty puts it somewhat laconically, that is
a job best left to someone with the dexterity
of an X-Box player. A second operator is on
the hose.

Sooty describes it as “awesome” to drive
and to operate, though the latter takes a lot
of strength to harness the “beast” and the
former takes a lot of skill and dexterity.

“There are a few tight places in this town,”
says Sooty ruefully. “Thank goodness for self-
steer.”

Cleaning the beast is altogether another
challenge. With 50 metres of pipes it is a

mission. A manual mission. While there are
other ways of cleaning, Mark and Sooty
prefer a manual flush with a thorough push-
through sponge to remove any residue—
residue in the concrete game, in these units,
would be a disaster.

We have seen the beast in action. It has been
out at Rangiora, just north of Christchurch,
that morning. With its pour volume it gets
through an impressive amount of work. At
times the two operators, particularly the one
on the hose appear to be struggling with its
strength, but they are deft hands at this.

On a construction site next door there is
another pump and boom unit. It is doing its
job okay, but it is not BCP and it is not a 50
metre Putzmeister. The contrast is obvious
and marked.

One is for everyday projects; the other,
the BCP Putzmeister is not—it is fit for
purpose. And that purpose is to help rebuild
Christchurch quickly and efficiently. That is
why Mark bought the beast. He wanted the
best—to get a difficult job done and done well.

Just like he and his company, BCP, have
always done.

Beast brings
out the best

“IT IS A BIG BEAST. THE SECOND LARGEST OF ITS TYPE IN NEW ZEALAND,
AND LARGEST OF ITS EXACT CONFIGURATION IN AUSTRALASIA.”

21

Sooty (right) with
Rhys Harnett, BPW
Transport Efficie y

With a pour potential
of 170 cubic metres an
hour, this is a powerful
resource to have on hand
for big jobs.

Open Road WINTER 14_11.indd 20-21 11/08/14 4:16 PM

BCB CONTRACTING • NZ

We are to meet Blair Bennett on the
road. A dangerous road.

It’s a state highway with a long central
Canterbury straight, and a speed limit
providing juicy revenue fodder for the
unmarked police car just along from where
we are parked.

At this point Blair is 30 kilometres south of
us travelling north from Dunedin on his final
leg to Christchurch. We are in phone contact
with him trying to arrange a photo.

We think we have found a spot on the side
of the road but we don’t think he can stop
there. We tell him to keep going and we’ll try
and take the photo as he goes past.

That is the best we can do. Or so we think.

As Blair’s magnificent Mainfreight-liveried
Western Star looms up from the south
twenty minutes later, we see him visibly slow
as we requested. But then, 100 metres away,
the left indicator starts flashing. My god, he
is going to pull in. Our safe haven layby (in
someone’s drive) can’t fit a truck and trailer
unit of that size.

Can it?

You learn very quickly in this job that drivers
of Blair’s experience are capable of most
anything.

His 23 metre unit is quickly and expertly
parked safely and securely off the road. The
cop seems happy. We are happy. Blair has a
grin. We have our photos.

Blair and wife and business partner
Carolyn are into the eighth month of their
Mainfreight contract. But Blair’s experience
as a driver and then owner-driver goes way
back and includes a two-year stint driving
for his father out of Dunedin and driving
interstate in Australia.

He used to do the Melbourne to Brisbane
run, dossing down in the back of the cab. To
the uninitiated it’s the stuff of road romance
and countless trucking movies, but for Blair
it was exhausting work and the trip he has
made today from Dunedin to Christchurch is
nothing by comparison.

That trip is a regular for him, but it is also
one of the reasons he and Carolyn recently

moved from Dunedin to their new home
in Rolleston, just south of Christchurch.
Christchurch centralises them in the South
Island, and Blair is now securing loads from
Mainfreight for the north of the island, and
occasionally the North Island.

He retains a second vehicle in Dunedin,
driven by his brother Jamie.

His main truck however is the pictured
Western Star. His first purchase after
securing his Mainfreight contract was the
trailer. Built by Roadmaster in less than eight
weeks the six-axle b-train unit has done
86,000 kilometres at time of writing. Those
are 86,000 hassle-free kilometres. Blair’s

first and principal specification for the unit
was BPW running gear.

BPW was his father’s preference and Blair
has gone for that for his emergent fleet.

Trucking is in Blair’s blood. His father, Brian,
who still operates out of Dunedin, put it
there initially. But it is kept there by Blair’s
love of being on the road. He almost lost that
a few years ago when an employee crashed
and wrote-off his first Western Star leaving
him wondering whether “to give the lot
away”.

It was Carolyn who pulled him back together
and gave him the will to go on. BCB is their
business (the C stands for Carolyn) and while

Carolyn didn’t come initially from a trucking
background (her father and brother both
now drive) she is today very much a part of
the day to day running of the company—even
to the point of coming down and washing the
truck if, as Blair admits, he is lucky.

As the interview draws to close—thankfully
conducted in the comfort (and safety) of the
Bennetts’ Rolleston home rather on the side
of that road—we give Blair the opportunity
to add anything he wants to this article.

He thinks for a moment, shakes his head, and
says “Nah. Just spell Carolyn’s name right,
that’s all.”

Obviously this is a trucking couple together
for the long haul.

“BLAIR’S PRIMARY SPECIFICATION FOR THE UNIT WAS BPW RUNNING GEAR. BPW WAS
HIS FATHER’S PREFERENCE AND BLAIR HAS GONE FOR THAT FOR HIS EMERGENT FLEET.”

It’s all in the name
Words and photographs by Mike Isle

We journey south to meet an owner-driver who, despite his relative youth,
has done most everything in trucking, including driving interstate in Australia,
but still retains his passion for the industry and for the road.

Blair Bennett

23OPEN ROAD • WINTER 201422

Open Road WINTER 14_11.indd 22-23 11/08/14 4:16 PM

25OPEN ROAD • WINTER 201424

CRAIG ARTHUR TRANSPORT • AUS

Craig Arthur’s grandmother, Silvia
McInnis, planted the first seeds of

the family business—literally on the smell
of an oily rag as she cleaned the offices
and workshops of the South Australian
Commercial Motor Vehicle Group (CMV) in
the 1970s.

Then it was Craig’s parents, Trevor and
Marilyn, who incorporated the business
as TV&MJ Arthur Pty Ltd in 1981; they
tirelessly cleaned and detailed Kenworths
and Mitsubishis as well as organising the
pre-delivery of B60 Buses, also for the CMV
group.

Trevor and Marilyn based their business out
of the CMV truck sales premises at Regency
Park, and in 1983 Craig joined the company,
helping refurbish and detail new and used
vehicles.

When Trevor passed away in 1990, Craig
took over the reins and went from truck
detailing to truck paint and panel crash

repairs, and began revamping all the trucks
at the CMV.

“We’ve worked hard with the CMV
group for 35 years. It’s a long and proud
family history we have with them and the
relationship is still there today,” says Craig.

In 2000, Craig decided to extend the
business line and began buying trucks for
general freight transport and logistics.
Subsequently he re-formed the business and
it became known as Craig Arthur Transport.

From one determined grandmother, the
family business now employs around one
hundred staff with substantial operations
in truck detailing, engine and chassis steam-
cleaning, panel and paintwork as well as
general and commercial freight operations
across Australia—24 hours a day, 7 days a
week.

“The last few years have paid off for us.
When I was younger in the early 90s, the
industry was in pretty bad shape and we

were struggling, but as I’ve got older, I’ve got
better and we’ve got better,” says Craig.

Despite the countless past struggles and
failures that beset any business, Craig never
allows himself to be disappointed; instead
he focuses on the company’s ethic: hard
work complemented by smart working
methods, both inside and outside the doors
of his Wingfield, South Australian depot.

“Over my lifetime, I’ve moved from doing
things I know to doing things I love. It’s
about being responsible along the way and
not taking shortcuts.

“In one corner there’s the blue-collar ideal of
working harder and in the other you’ve got
the white-collar notion of working smarter.
The question I always ask is: why aren’t we
doing both? ” declares Craig.

An essential part of working smart is to take
advantage of technology you have and work
it to its full efficiency. With 45 trucks and
100 trailers including singles, tautliners and
45 double sets drop decks, Craig Arthur
Transport has always believed in putting
the fleet to optimal use, using reliable
equipment to deliver what they promise for
the customer.

The Vawdrey drop-deck mezzanine trailer
purchased in April this year is a case in point.
Vawdrey’s South Australian Sales Manager,
Chris English, explains, “The mezzanine floor
is always handy to have because you’re not
allowed to double stack a lot of freight these
days, so having the mezzanine floor permits
you to put freight across the bottom, then
lower the floor and stack freight across
the top, so you can essentially carry more
product.”

Carrying more products on trailers and
using quality equipment allows Craig’s
company to offer a cost efficient service
for his customers. Fitted with BPW axles,
suspension and drum brakes, the Vawdrey
drop deck is doing just that as far as Craig is
concerned.

“You’ve got to be smart at what you
purchase these days because it’s useless
unless you can save time and money in
the long run. It’s about getting maximum
utilisation from your investment.

“So I’m always looking out for dependable
engineering and a friend of mine said to
me years ago, ‘Get BPW—they last longer,
they’re more durable and harder wearing.’
So I did,” says Craig.

Around 80 percent of Craig’s fleet runs on

BPW gear and ever since Chris has been
supplying Vawdrey trailers he says that it’s
the serviceability of the product that gets
customers across the line.

“As a fitment, we have certain customers
that prefer to run the BPW product and
generally once they have that product
they stick with it,” states Chris. “I’ve sold
about 40 trailers to Craig over seven years
now and I’ve been dealing with BPW since
the beginning. With customers, it’s about
knowing you don’t have to strip everything
down all the time.”

As a fourth-generation family member
working in the company workshop, Craig’s
son, 19-year-old Jesse, has just finished
his motor mechanic apprenticeship. Jesse
comments that the brakes and bearings on
the new Vawdrey trailer are near foolproof.

“This trailer is doing about 4,000 kilometres
a week (Adelaide to Melbourne),” says Jesse.
“We don’t have to touch the bearings on this
gear compared to some of the other gear.
The best thing about it is the service life
using the synthetic grease because it doesn’t
need to be pulled down and re-packed every
100-200,000 kilometres.”

Supported by his wife Jo-Ann who works in
the panel shop, Craig came to the realisation
around the time he became a father that his
work ethics needed to be reflected in what
he taught his kids.

“It’s not just about supporting my kids and
accumulating money, it’s about self-worth.
I knew I could teach my kids self-worth so
they could make the most of their talents
and opportunities. I let them steer their own
destiny to a degree but the one thing I’ve
always said is you just have to stop making
excuses and do it yourself,” says Craig.

A 35-year longstanding relationship with
CMV is proof in the pudding that Craig
has been doing something right to create
opportunities, but as for the real secret
his success, there seems to be no other
substitute for hard work.

“Making a success out of your business is
always a work in progress. If we want to be
successful, we shouldn’t be content to just
work smarter. You have to work harder,
longer and better because our competition
already is.”

Nothing works as
hard as hard work

Words and photographs

by Mark Pearce

You don’t come across
success just by hoping
for it. It takes ingenuity,
risk, courage and a steely
resolve to continually
work hard. Craig Arthur
and his family have
embodied all of this
throughout their entire
working lives in the
understanding there are
no short cuts to success.

The newly purchased Vawdrey drop
deck mezzanine trailer purchased by
Craig Arthur Transport in April 2014.

 Craig Arthur (left) and Chris English, Vawdrey Australia Craig Arthur (right) and son Jesse

Open Road WINTER 14_11.indd 24-25 11/08/14 4:16 PM

27

LANYON FARMS • AUS

When Steve Lanyon left school to work
on the family farm, he had no idea one

of Australia’s worst droughts was on its way.
“There’s nothing like having no money to make
you more efficient,” says Steve, wryly.

It was 1996. One of Steve’s high school teachers
remembers thinking Steve was ‘bloody mad’ at
the time; mid-drought, Steve admits he started
to wonder that himself. While it didn’t rain until
2010, these days, Lanyon Farms is thriving.

“We’ve come a long way,” says Steve, “but it’s
certainly been a battle.”

The Lanyon family has been farming in the
Boort area, since 1869. A 320-acre property
was handed down to Steve’s father. By the time
Steve left school, the farm had grown to 2,500
acres.

Today, Lanyon Farms is made up of 10,000
acres of canola, corn, barley and faba beans. The
family’s decision to overhaul farming practices
during the drought has, in turn, made all the
difference. Situated ten kilometres west of
Boort in northern Victoria, Lanyon Farms is
proof that change can yield great results.

In 2002, Steve introduced Controlled
Traffic Farming (CTF) a system that involves
creating permanent three-metre wide wheel
tracks in a paddock in order to separate
crop zone and traffic lanes. This reduces soil
compaction traditionally caused by tractors
and ensures fewer crops are damaged.

“With less overall compaction, our soil holds
more water and we grow more grain,” says
Steve. “We don’t get much rain, so we have to
conserve every bit of moisture that we can.”

Moisture probes gather data to a depth of
1.2 metres, which helps determine when a
crop may be out of moisture and if there’s
time to use more fertiliser. Lanyon Farms
also switched to a No Till Farming approach,
so that a layer of stubble remains on the
ground, protecting the soil beneath and
ensuring rain seeps more quickly into the
earth, rather than pooling on the surface.

According to Steve 20-25 percent of
Australian farmers already use Controlled
Traffic Farming. Within the No Till Farming
community, it’s closer to 80 percent. In
nearby Kerang, Stephen Freeman from
Eastern Spreaders has begun to notice an
increase in the number of enquiries for three-
metre spreaders. Today, at least 25 percent of
his orders are for spreaders with this track.

Introducing a new system is not without
its challenges and being able to rely on
well-designed and well-crafted equipment
is crucial to any kind of success. Eastern
Spreaders is a local dealer specialising in high
quality products. Nearly all of its spreaders
are equipped with BPW axles, which are
known for their long-lasting reliability and
sophisticated design.

Lanyon Farms’ three-metre wide spreader,
fitted with BPW axles, traverses the required

wide wheel tracks perfectly. But Steve
has customised the spreader even further
to distribute variable levels of fertiliser,
depending on moisture levels and other data
collected on each paddock. This brings us to
Steve’s greatest adaptation - one that has
made him an industry leader in Australia.

When the family was forced to find
new ways to farm, in less than ideal
circumstances, Steve travelled further afield
to see how things were grown.

In the United States, he discovered Precision
Planting, a seed planting technology that
drops each individual seed at a precise
distance from the last, with the entire
process recorded and monitored on an
electronic device, like an iPad. While the
technology was a $16,000 investment, it has
already produced results.

“We now know that every single seed is
placed perfectly, which has been amazing,”
says Steve. “It’s made a huge difference to
how we grow our corn. Now we can see the
location of every seed, work out what’s gone
wrong and then determine whether it’s been
a planter or soil type issue.”

For the past three years, Lanyon Farms has
used precision planting to grow its faba
beans, with interest now emerging from
the industry and neighbouring farmers. As
a dealer for Precision Planting, Steve also
runs his own company, Spot on Ag, helping
farmers to assess how they might adopt this
new practice.

“The last three years have been fantastic,”
says Steve. “The farm is really flying.”

On an iPad, he points to a map of a nearby
paddock, showing the variable levels of seed
distribution in different colours and explains
how they can be matched to a GPS, so that

the spreader can apply more accurate levels
of fertiliser.

“I’ve got a little drone that flies across the
paddocks and maps out where the crop
is growing better and worse,” he explains.
“Then the spreader can go across the
paddock, putting more fertiliser where it’s
needed and less where it’s not.”

While it’s a more holistic and sustainable
approach to farming, as Stephen Freeman
notes, it does come at a price. Farmers
can buy a basic spreader, but would need
to customise the machinery to suit their
specific needs.

For Lanyon Farms, it’s money worth
spending. “Everything is based on a variable
rate,” admits Steve, “but that’s fantastic for
us, because then we know what we can
afford to do, given how much fertiliser is
needed in different soil conditions.”

More than eight farms use Precision Planting
in Australia, while three are currently
underway, led by Steve and with support
from the United States.

“I meet so many great farmers and we have
a beer afterwards and talk about stuff like
this, swapping all sorts of tips that we’d never
find out otherwise,” says Steve. “The three-
metre wide tracks aren’t rocket science, just
common sense, but you’d be surprised how
reluctant farmers can be to change their
ways.”

Steve now speaks to No Till Farming
association groups and farmers from all over
Australia about the benefits of Controlled
Traffic Farming and Precision Planting. “It’s
amazing the responses we’ve had,” he says.
“Farmers think our maps are unreal and
we’ve now proved that it creates a more
uniform crop!”

 Words and photographs by Emily Weekes

Ideas worth
spreading
Despite starting at the
beginning of a drought,
this farming family’s
perseverance and
openness to change is
yielding great results.

3-metre wide Marshall
Multispread Spreader

Technical information:
BPW agricultural unbraked axle

wheel connection: 10/335/285

axle beam size: 150 x 16 mm

track 2,960 mm

Marshall Multispread with a 3-metre BPW unbraked axle

Carmen Ohler (centre), BPW Transpec’s National Product Manager – Agricultural Equipment, with
Stephen Freeman (left) from Eastern Spreaders and Steve Lanyon (right), Lanyon Farms.

OPEN ROAD • WINTER 201426

Open Road WINTER 14_11.indd 26-27 11/08/14 4:17 PM

KNAUF GIPS KG • GERMANY

The perfect
solution

Knauf Gips KG is part of the German
Knauf Group. In a recent survey in Focus

magazine titled ‘Germany’s best employer,’ it
was the highest placed SME in the category
of ‘Manufacture and processing of process
and construction materials.’ One of the high-
quality products from Knauf Gips KG is liquid
screed, a free-flowing screed variant made

from the precursor material, anhydrite,
which is mined underground.

1.7 kilometres that present a
challenge
The dry anhydrite is mined near the Lower
Franconian town of Huttënheim. It is
extracted by blasting about 150 metres

underground, then transported 1.7
kilometres along tunnels to the crusher. This
sounds easier than it is, because the route
to the destination is very tricky: barely lit
galleries, sometimes only 3.3 metres high
and a maximum of 6 metres wide, rough
and rocky ground – a real challenge for the
driver and vehicle, and made all the more so

Words by Petra Wurm, photographs by Norbert Schmelz

Knauf Gips KG has succeeded in achieving an advance
in underground transport in terms of technology and
efficiency: with an enormous payload gain, faster
transport speed and lower diesel consumption.

when towing a load weighing many tonnes.
For decades, Knauf used 2-wheel trailers
with a steel framework that it built itself for
transporting anhydrite. These were towed
by conventional tractors, such as from John
Deere or Deutz. Not an ideal solution, but
no other alternative was available. Norbert
Feilner, head of the workshop and the fleet,
explains: “The commercial vehicle sector did
not have any towing vehicle available to help
us make our extremely tricky raw material
option more profitable; as a result, we took
the decision to build it ourselves.”

From the idea to the ideal
solution

“We wanted to reduce equipment wear
and tear significantly, cut the safety and
health risks to the drivers – as well as
saving diesel and expensive working
time,” explains the 54-year-old Feilner,
a true stalwart of Knauf. He started his
apprenticeship at Knauf in 1974, and is
still active in the company. “After working
for the company for 40 years, I know
precisely what our vehicles need to be
able to do.” He worked to understand
the transport problem and instigated
the ‘Trailer’ working group in 2012,
comprising himself, tractor drivers,
controllers, health and safety experts
as well as colleagues from the motor
vehicle workshop. With a cold eye for
figures, technical expertise and plenty of
commitment, the team worked on finding
a solution to the problem of underground
transport. First they produced technical

specifications, then a 1:20 scale model and
finally the prototype trailer suitable for
working in the mine, built in the plant’s own
motor vehicle workshop. Combined with a
Mercedes-Benz Zetros as the tractor vehicle,
the trailer proved to be the ideal solution.
The Knauf development is equipped with
BPW axles which, according to Feilner, also
perform excellently underground: “It was a
good decision to equip our new development
with BPW axles,” says Feilner happily. Prior
to the new tractor/trailer combination being
used, the rough route had been imposing
significant strain on people and machinery.

Intelligent ideas are welcome

The commitment and wealth of ideas
displayed by Feilner is by no means rare
at the world’s leading manufacturer of
building materials and building system
solutions. “I’m a typical Knauf employee,”
he says with a grin. Knauf welcomes
intelligent ideas, and operates a company
suggestion scheme to encourage them
specifically. “Every employee,” says HR
Manager Irma Amrehn, “can feel part
of our company family.” This confidence
in the ideas and skills of employees also

OPEN ROAD • WINTER 201428

Driving in extremely cramped conditions with a 330HP all-wheel drive tractor
vehicle and about 23 tonnes payload: Knauf’s in-house development.

Norbert Feilner,
head of the
workshop and flee
at Knauf Gips KG

 The even weight
distribution of the
cargo, signifi antly
improved payload
and improved
manoeuvrability
making underground
transport easier, safer
and more effici t.

29

Open Road WINTER 14_11.indd 28-29 11/08/14 4:17 PM

OPEN ROAD • WINTER 201430

KNAUF GIPS KG • GERMANY

The ultimate
horizontal

cargo moving
system

Cargo Floor gives you the flexibility to

carry bulk and bagged materials and

palletised freight using the one trailer.

• Multi functional loading and unloading system

• Range of models (including Leak Proof) to suit all your
transport needs

• Safe and easy to load & unload all kinds of freight

• Various operating options, including remote control

For further information go to our web site www.bpwte.co.nz or call

CargoFloorA4_NZ.indd 1 5/08/14 10:45 AM

helped in the ‘Trailer’ project when the
going got tough, remembers Feilner. “After
all, we occasionally also had our doubts
or got frustrated because of short-term
setbacks,” admits Feilner. His conviction

and experience indicates that projects
such as developing the trailer for use
in the mine can only be achieved if you
have a good connection to colleagues and
superiors – right up to board level.

Achieving more through ongoing
development

 The combination of the Mercedes-Benz
Zetros and the trailer developed in-house,
features appealing design and, above all,
ingenious technology. The prototype trailer
designed by the team had a 20 percent
heavier payload: its gooseneck coupling is
connected to the rear axle of the Zetros
using a special ball joint also developed
by Knauf. Work is now underway in the
Knauf motor vehicle workshop to develop
this further: future solutions will be tested
for their practicality on the company’s
own track. Feilner is convinced it will be
possible to increase the trailer’s payload
by a further 10 percent. The tractor/trailer
combination could quite easily demonstrate
its potential in other locations: “We could
well imagine,” explains Norbert Feilner,
“using further developments internationally
in the future for extracting raw materials,
for example also in the states of the former
Soviet Union where the Knauf Group has
mining operations. In any case, our new
development satisfies realistic requirements
with regard to the cost-benefit ratio of the
investment.”

Knauf – a company on course for success
What started out in 1932 in a small gypsum mine at Schengen an der
Mosel has developed into a globally active group of companies over
the past 80 years. Nowadays, Knauf Gips KG, part of the German
Knauf Group, operates more than 150 plants with a total of around
25,000 employees from its company headquarters in Iphofen. Knauf
produces modern dry wall systems, plaster, insulating materials,
accessories, thermal insulation attachment systems, paints, flooring
systems, machinery and tools. In 2012, the group of companies earned
more than EUR 6 billion in this line of work.

Knauf’s product range also includes liquid screeds. The raw material
for these is anhydrite, a dry gypsum-like sedimentary material.
Since 1957, it has been mined underground near Hüttenheim in
Lower Franconia, about 40 kilometres from Würzburg. There is a
total roadway network spanning about 160 kilometres in the mine,
and only the numbered stone pillars provide help with navigation.
Nowadays, the anhydrite is transported about 1.7 kilometres from the
extraction point to the crusher using the tractor/trailer combination of
a Mercedes-Benz Zetros and a trailer that Knauf developed itself.

Open Road WINTER 14_11.indd 30-31 11/08/14 4:17 PM

0800 427 956
www.bpwte.co.nz

BPW TRANSPORT EFFICIENCY LTD.

AUCKLAND

10 ECHELON PLACE, EAST TAMAKI,
AUCKLAND, NEW ZEALAND

(PO Box 58-106, Greenmount, Auckland, New Zealand)

Phone: (64) 9 273 8084 Fax: (64) 9 273 8086

Email:  sales@tenz.co.nz

CHRISTCHURCH

Phone: (64) 3 349 0690 Mobile: 021 628170

Email:  rhysh@bpwte.co.nz

Dealer Network
HAMILTON

Tidd Ross Todd
(07) 849 4839
Service & Parts

HASTINGS
WR Twigg Hawkes Bay

(06) 879 9232
Parts

DUNEDIN
Commercial Transport Spares

(03) 260 8000
Parts

CHRISTCHURCH
Commercial Transport Spares

(03) 349 9202
Parts

NEW PLYMOUTH
McCurdy Engineering

(06) 769 8032
Parts

(06) 769 8031
Service

MT MAUNGANUI
Central Diesel Services

(07) 574 8407
Service & Parts

TAUPO
Parts & Services
(07) 378 2673
Service & Parts

WELLINGTON
WR Twigg Wellington

(04) 570 6688
Parts

Open Road WINTER 14_11.indd 32 11/08/14 4:17 PM

OPEN
ROAD

BPW TRANSPORT EFFICIENCY’S MAGAZINE FOR THE TRANSPORT INDUSTRY.

WINTER 2014

In 2014 Hilton Haulage celebrates its 20th
anniversary under current management. 6

You Could Write a Book About It

Open Road WINTER 14_11.indd 33 11/08/14 4:17 PM

