
IN THE MATTER OF THE ENGINEERS AND GEOSCIENTISTS ACT
R.S.B.C. '1996, CHAPTER 116 as amended

ETiT_`l

IN THE MATTER OF IAN JAMES FOREMAN, P. Geo.

NOTICE OF INQUIRY

TO: Ian James Foreman, P. Geo.

TAKE N~'TICE that a Panel of the Discipline Committee of the Association of
Professional Engineers and Geoscientists of British Columbia (the "Association") will
meet at Suite 200, 4010 Regent Street, in the City of Burnaby, in the Province of British
Columbia, on Tuesday June 9 through Friday June 12, 2015, at the hour of 9:30 a.m.
for the purpose of taking evidence or otherwise causing an inquir}r to be made with
respect to the allegations herein pursuant to the Engineers and Geoscientists Act,
R. S. B. C. 1996, Chapter 116, as amended (the "Act").

AND TAKE NOTICE that the allegations against you are as follows:

1. That you have demonstrated unprafessit~nal conduct, incompetence or
negligence by:

{a) permitting, participating in, ar acquiescing in disclosure of information
to the public by Caalden Sun Mining. Corp. (formerly Silver Sun
Resource Carp.} (the "Company"), at a time when you were the
Qualified Person ("QP") for the Company and a Director of the
Company, in circumstances where you knew or ought to have known
that the information was misleading., inaccurate, or insufficiently
qualified. Particulars of the said disclosure ofi information are as
follows:

(i) a News Release dated October 27, 2011, which states that
the Cherry Hill Gold Mine {the "Mine") has commenced
commercial production in circumstances where the Mine had
not commenced commercial proc{uction;

^' L'_

(ii) a fact sheet posted on the Company's website on ar about
January 3, 2Q12 which states or leaves the impression that
the Mine is in commercial production, in circumstances
where the Mine was not in commercial production; and
which leaves the impression that the Mine prope►~ty had a
mineral resource when the Mine property had na known
mineral resource; and which disclosed publicly the
Company's "internal" estimates of the quantity of gold in the
deposit when these were not substantiated and shfluld have
remained internal;

(iii} a series of News Releases published by the Company
between December of 2011 and March of 2013 which state
or leave the impression that the Mine is in commercial
production, in circumstances where the Mine was not in
commercial production; and which state or leave the
impression that the rate of mining wiU increase and which
then fail to make timely disclosure that mining and
stockpiling of material in fait had ceased;

(iv} a Corporate Presentation posted an the Company's website
in or about March, 2013, which states or leaves the
impression that the Mine is in commercial production in
circumstances where the Mine was not in commercial
production; and which states or leaves the impression that
the Mine property had a rnineraf resource when the Mine
praperky had no known mineral resource; and which
disclosed publicly the Company's "internal" estimates of the
quantity of gold in the deposit when these were not
substantiated and should have remained internal; and which
presents the results of ~n e~anamic analysis which was not
supportable on the information known to you and to the
Company;

{b) permitting, participating in, or acquiescing in disclosure of information
to the public by Golden Sun Mining Carp. (formerly Silver Sun
Resource Corp.} (the "Company"), at a time when you were the
Qualified Person ("QP") for the Company and a Director of the
Company, in circumstances where yoga knew or ought to have known
that the disclosure of the information by the Company was contrary to
National Instrument 43-10~ (Standards of Disclosure for Mineral
Projects) ("N! 43-101 "). Particulars of the disclosure contrary to Nl 43-
1 d1 are:

(i) disclosure of fih~ estimated quantity of gold ire the deposit,
and tt~e metal ar mineral content of the deposit, as set out in

-3—

a fact sheet posted on the Company's website on or .about
January 3, 2Q12, in circumstances where the deposit had not
been categorized as a mineral resource or mineral reserve,
contrary to section 2.3(1}(a) of NI 43-101;

(ii) disclosure of the eskimat~d quantity of gold in the deposit,
the average grade of the deposit, and the metal or mineral
content of the deposit, as set out in a Corporate Presentation
posted on the Company's website in or abouf March; 2Q13,
in circumstances where the deposit had not been
categorized as a mineral resource or mineral reserve,
contrary to section 2.3(1)(a) of NI 43-101;

(iii) disclosure of the results of an economic analysis as set out
in a Corporate Presentation pasted on the Company's
website in ar about March, 2013, contrary to section
2.3(1}(b) of NI 43-101;

(iv) disclosure of scientific or technical information about a
mines! project in a series of News FZeleases where you
were identified as the QP yet where your relationship to the
Company was oat fully disclosed, contrary to section 3.1 of
NI 43-101, including that there was na disclosure of the fact
that you were. a director or shareholder or option-holder of
the Company;

(v) disclosure of scientific or technical information about a
mineral project in ~ Corporate Presentation posted on the
Company's website in or about March, 2013 in
circumstances where the Corporate Presentation did not
disclose that you were the QP nor your relationship to the
Company, contrary ka sectic,n 3.1 of NI 43-101; and

(vii disclosure of a series of News Releases between October,
2011 and September, 2012 in which you, as QP, are said to
have reviewed and verified the technical information
contained in the News Releases, but which do not contain a
description of how you verified the data and any limitations
on the verification process, or alternatively an explanation for
failing to verify the data, confrary to section 3.2(b) of NI 43-
10~;

{c) engaging in the conduct .set out above in paragraph 'I (a) and (b) at a
time when you were also part of the Company's management;

~

2. That you have demonstrated unprofessional conduct, incompetence or
negligence by:

Via) not knowing that the Mine's level cif production did not meet any
recognized definition of commercial production; and

(b) relying upon a definition of commercial prac~uction published by Natural
Resources Canada in circumstances where you did not understand fihe
definitio~t and rnis-applied it; and

~. That you have contravened the Code of Ethics of the Association by engaging
in the conduct set out above at paragraphs 1 and 2, which constitutes:

(a) failing to act with fidelity to the public needs;
(b) failing to uphold the values of truth, honesty and trustworthiness;
(c} accepting responsibiliky for a professional assignment when you were

nrat sufficiently qualified by training or experience; and

(d) filing to conduct yourself with fairness to others, i.e. those members of
the public relying upon the information disclosed by the Company as
set out above in paragraph 1(a).

AND Fl1RTHER TAKE NOTICE that you, Ian James Foreman, P. Geo., have the
right at your own expense to be represented by legal counsel at the inquiry by the Panel
of the Discipline Committee and you or your legal counsel shall have the right to cross-
examine al! witnesses called and to call evidence in defence and reply in answer to the
aUegation~.

AND FURTHER TAKE NOTICE that in the event of your non-attendance at the
inquiry, the Panel of the Discipline Committee may, upon proof of service of this Notice
of Hearing upon you, proceed with the taking of evidence ar otherwise ascertaining the
facts concerning the allegation, despite your absence, and may make its findings can the
facts and its decision without further notice to you.

DATED this 23rd day of January, 2015.

The Discipline Committee of the Association of
Professir~nal Engineers and Geoscientists of
the Province of British Columbia

'~ Per: Paul Adams, P. Eng.,
Chair, Discipline Committee

IN THE MATTER of the ENGINEERS AND GEOSCIENTISTS ACT
R.S.B.C. 1996, c. 116 (as amended)

and

Ian James Foreman, P.Geo.

__

DETERMINATION OF THE DISCIPLINE COMMITTEE

Discipline Committee Panel: Neil Cumming, P.Eng. (Chair)

 Ronald Yaworsky, P.Eng.

 Oliver Bonham, P.Geo.

Counsel for the Panel: Eric Wredenhagen

Counsel for Association: Andrew Gay, Allan Doolittle

Member: Ian J. Foreman, P.Geo.

Mr. Foreman was not represented by counsel.

In the Matter of the Engineers and Geoscientists Act R.S.B.C 1996, c. 116 (as amended)

and Ian James Foreman, P.Geo. Page 2 of 31

INTRODUCTION

[1] A Discipline Committee Panel (the “Panel”) of the Association of Professional Engineers

and Geoscientists of British Columbia (the “Association”), acting under the authority of the

Engineers and Geoscientists Act, RSBC 1996 c. 116 as amended (the “Act”), held an

Inquiry on June 9-12, 2015 to examine alleged unprofessional conduct, incompetence or

negligence, and alleged contraventions of the Association’s Code of Ethics by Ian James

Foreman, P.Geo.

[2] The Inquiry took place in the offices of Charest Reporting, 1650-885 West Georgia Street,

Vancouver, BC. The charges against Mr. Foreman are set out in the Notice of Inquiry (the

“NOI”) dated January 23, 2015, and entered as Exhibit 1, as follows:

 AND TAKE NOTICE that the allegations against you are as follows:

1. That you have demonstrated unprofessional conduct, incompetence or negligence by:

(a) permitting, participating in, or acquiescing in disclosure of information to the

public by Golden Sun Mining Corp. (formerly Silver Sun Resource Corp.) (the

“Company”), at a time when you were the Qualified Person (“QP”) for the

Company and a Director of the Company, in circumstances where you knew or

ought to have known that the information was misleading, inaccurate, or

insufficiently qualified. Particulars of the said disclosure of information are as

follows:

(i) a News Release dated October 27, 2011, which states that the Cherry

Hill Gold Mine (the “Mine”) has commenced commercial

production in circumstances where the Mine had not commenced

commercial production;

(ii) a fact sheet posted on the Company’s website on or about January

3, 2012 which states or leaves the impression that the Mine is in

commercial production, in circumstances where the Mine was not

in commercial production; and which leaves the impression that the

Mine property had a mineral resource when the Mine property had

no known mineral resource; and which disclosed publicly the

Company’s “internal” estimates of the quantity of gold in the deposit

when these were not substantiated and should have remained

internal;

(iii) a series of News Releases published by the Company between

December of 2011 and March of 2013 which state or leave the

impression that the Mine is in commercial production, in

circumstances where the Mine was not in commercial production;

and which state or leave the impression that the rate of mining will

increase and which then fail to make timely disclosure that mining

and stockpiling of material in fact had ceased;

In the Matter of the Engineers and Geoscientists Act R.S.B.C 1996, c. 116 (as amended)

and Ian James Foreman, P.Geo. Page 3 of 31

(iv) a Corporate Presentation posted on the Company’s website in or

about March, 2013, which states or leaves the impression that the

Mine is in commercial production in circumstances where the Mine

was not in commercial production; and which states or leaves the

impression that the Mine property had a mineral resource when the

Mine property had no known mineral resource; and which disclosed

publicly the Company’s “internal” estimates of the quantity of gold

in the deposit when these were not substantiated and should have

remained internal; and which presents the results of an economic

analysis which was not supportable on the information known to you

and to the Company;

(b) permitting, participating in, or acquiescing in disclosure of information to the

public by Golden Sun Mining Corp. (formerly Silver Sun Resource Corp.) (the

“Company”), at a time when you were the Qualified Person (“QP”) for the

Company and a Director of the Company, in circumstances where you knew or

ought to have known that the disclosure of the information by the Company was

contrary to National Instrument 43-101 (Standards of Disclosure for Mineral

Projects) (“NI 43-101”). Particulars of the disclosure contrary to NI 43-101

are:

(i) disclosure of the estimated quantity of gold in the deposit, and the

metal or mineral content of the deposit, as set out in a fact sheet

posted on the Company’s website on or about January 3, 2012, in

circumstances where the deposit had not been categorized as a

mineral resource or mineral reserve, contrary to section 2.3(1)(a) of

NI 43-101;

(ii) disclosure of the estimated quantity of gold in the deposit, the

average grade of the deposit, and the metal or mineral content of the

deposit, as set out in a Corporate Presentation posted on the

Company’s website in or about March, 2013, in circumstances

where the deposit had not been categorized as a mineral resource or

mineral reserve, contrary to section 2.3(1)(a) of NI 43-101;

(iii) disclosure of the results of an economic analysis as set out in a

Corporate Presentation posted on the Company’s website in or about

March, 2013, contrary to section 2.3(1)(b) of NI 43-101;

(iv) disclosure of scientific or technical information about a mineral

project in a series of News Releases where you were identified as

the QP yet where your relationship to the Company was not fully

disclosed, contrary to section 3.1 of NI 43-101, including that there

was no disclosure of the fact that you were a director or shareholder

or option-holder of the Company;

In the Matter of the Engineers and Geoscientists Act R.S.B.C 1996, c. 116 (as amended)

and Ian James Foreman, P.Geo. Page 4 of 31

(v) disclosure of scientific or technical information about a mineral

project in a Corporate Presentation posted on the Company’s

website in or about March, 2013 in circumstances where the

Corporate Presentation did not disclose that you were the QP nor

your relationship to the Company, contrary to section 3.1 of NI 43-

101; and

(vi) disclosure of a series of News Releases between October, 2011 and

September, 2012 in which you, as QP, are said to have reviewed and

verified the technical information contained in the News Releases,

but which do not contain a description of how you verified the data

and any limitations on the verification process, or alternatively an

explanation for failing to verify the data, contrary to section 3.2(b)

of NI 43-101;

(c) engaging in the conduct set out above in paragraph 1(a) and (b) at a time when

you were also part of the Company’s management;

2. That you have demonstrated unprofessional conduct, incompetence or negligence by:

(a) not knowing that the Mine’s level of production did not meet any recognized

definition of commercial production; and

(b) relying upon a definition of commercial production published by Natural

Resources Canada in circumstances where you did not understand the definition

and mis-applied it; and

3. That you have contravened the Code of Ethics of the Association by engaging in the

conduct set out above at paragraphs 1 and 2, which constitutes:

(a) failing to act with fidelity to the public needs;

(b) failing to uphold the values of truth, honesty and trustworthiness;

(c) accepting responsibility for a professional assignment when you were not

sufficiently qualified by training or experience; and

(d) failing to conduct yourself with fairness to others, i.e. those members of the

public relying upon the information disclosed by the Company as set out above

in paragraph 1(a).

[3] Opening submissions and evidence were heard during an oral hearing conducted on

June 9-12, 2015. Closing submissions from the Association and Mr. Foreman, and the

Association’s reply to Mr. Foreman’s closing submission, were provided to the Panel in

written form following the close of the oral hearing, on a timeline agreed to by the parties

on June 12, 2015.

[4] At the outset of the hearing the Chairman asked both parties if there were any concerns or

objections to the membership of the Panel. There were none.

In the Matter of the Engineers and Geoscientists Act R.S.B.C 1996, c. 116 (as amended)

and Ian James Foreman, P.Geo. Page 5 of 31

SYNOPSIS

[5] Silver Sun Resources is a publicly traded company on the TSX Venture Exchange. On

February 1, 2013 Silver Sun changed its name to Golden Sun Mining Corporation. This

company is referred to herein as the “Company”.

[6] In early 2011 the Company acquired a mining property in northern California known as the

Cherry Hill Mine, which had been worked intermittently since the late 1800s. At the time

of acquisition the mine was dormant, and it was the Company’s intent to put the mine into

commercial production.

[7] The President of the Company was Mr. Mark McLeary; Mr. Foreman was and remains a

director of the Company at all material times. Both Mr. McLeary and Mr. Foreman were

shareholders of the Company at all material times.

[8] During the period from mid-2011 until March 2013 the Company undertook various

activities directed towards putting the mine into an operational state. These included

securing 100% ownership of the property, arranging to obtain the necessary permits,

engaging an independent Qualified Person to prepare an independent technical report,

obtaining samples of mineralized material from the mine, engaging laboratories to assay

the samples, extracting material from the mine, engaging independent milling facilities to

process the mined material into a concentrate form, and further sampling and laboratory

assaying of the concentrate.

[9] Throughout the same period the Company published information in various forms that

disclosed information about the Company and the Cherry Hill Mine. This included a series

of news releases dated June 16, 2011 to October 29, 2013 (the “News Releases”); a series

of Management Discussion and Analysis reports dated March 28, 2012 to October 17, 2013

(the “MD&As”); a fact sheet posted on the Company’s web site dated January 3, 2012 (the

“Fact Sheet”), and a corporate presentation posted on the Company’s web site dated March

2013 (the “Corporate Presentation”).

[10] Many of these publications identified Mr. Foreman as the Company’s Qualified Person

responsible for the scientific and technical information disclosed by the Company, and also

as a Director of the Company. Some of them also identified Mr. Foreman as a member of

the management team at the Company.

[11] On October 30, 2013 the Association received a complaint regarding Mr. Foreman’s

professional conduct from Mr. Robert Holland, P.Geo., then Chief Mining Advisor at the

BC Securities Commission (the “BCSC”). After investigating the complaint the

Association issued a Notice of Inquiry to Mr. Foreman on January 23, 2015.

[12] The Association’s allegations against Mr. Foreman pertain to information released to the

public regarding the Company, for which Mr. Foreman was a director and acted as the

Qualified Person as defined in National Instrument 43-101 (“NI43-101”). NI43-101 is

discussed in more detail below at paragraphs 30 and following.

In the Matter of the Engineers and Geoscientists Act R.S.B.C 1996, c. 116 (as amended)

and Ian James Foreman, P.Geo. Page 6 of 31

BURDEN AND STANDARD OF PROOF

[13] The task of the Panel is to determine, on the basis of the evidence presented and the

allegations in the NOI whether any or all of Mr. Foreman’s conduct (a) demonstrates

unprofessional conduct, incompetence, or negligence, and/or (b) constitutes a breach the

Association’s Code of Ethics. In coming to its determination the Panel has been guided by

the Act, by the Code of Ethics and Code of Ethics Guidelines, and by Salway v. Assn. of

Professional Engineers and Geoscientists of British Columbia, 2010 BCCA 94, which

states that it is the disciplinary body of the professional organization that sets the

professional standards for that organization.

[14] The standard of proof is on a balance of probabilities, meaning that the Panel must find that

the allegations in the NOI are more likely to be true than not. In applying this standard the

Panel is guided by Kaminski v. Assn. of Professional Engineers and Geoscientists of British

Columbia, 2010 BCSC 468.

EVIDENCE

[15] The Panel heard oral testimony from five witnesses during the four day hearing.

[16] The Association called two witnesses:

a) Mr. Robert Holland, P.Geo., who was at the material time, Chief Mining

Advisor, BC Securities Commission, and who is the complainant in this matter;

b) Ms. Deborah McCombe, P.Geo. (ON, SK), who is an expert witness tendered by

the Association. Ms. McCombe was accepted by the Panel as an expert witness in

the matters of exploration geology, mineral resource estimation, and Canadian

mining resource disclosure standards, in particular disclosure under NI43-101.

Mr. Foreman did not object to Ms. McCombe’s qualifications as an expert in

these matters.

[17] Mr. Foreman called two witnesses:

a) Mr. Lindsay Bottomer, P.Geo.;

b) Mr. Derek Strickland, P.Geo., who prepared a NI43-101 technical report for the

Company.

[18] Mr. Foreman also testified on his own behalf.

[19] In addition, a considerable volume of documentary evidence was put before the Panel,

which included:

a) The original complaint letter of October 30, 2013, authored by Robert Holland on

behalf of the BC Securities Commission;

In the Matter of the Engineers and Geoscientists Act R.S.B.C 1996, c. 116 (as amended)

and Ian James Foreman, P.Geo. Page 7 of 31

b) Mr. Foreman’s response to the complaint, in the form of a letter to the Association

dated November 21, 2013;

c) A fact sheet (the Fact Sheet) and corporate presentation (the Corporate

Presentation) posted on the Company’s web site;

d) A series of news releases published by the Company between June 16, 2011 and

October 29, 2013;

e) A series of Management Discussion and Analysis reports published by the

Company between March 28, 2012 and October 17, 2013;

f) An expert opinion report prepared by Ms. McCombe, dated May 8, 2015;

g) A copy of Mr. Strickland’s report dated May 22, 2012;

h) Copies of National Instrument 43-101 and the Companion Policy to NI43-101;

i) Miscellaneous other documents.

[20] The Association’s documents were entered as Exhibit 2 in the form of a large three-ring

binder with 50 tabs.

[21] Mr. Foreman’s documents were tendered in the form of two large three-ring binders with

37 tabs, parts of which were entered as Exhibits 6 through 10. Certain documents included

in these binders were objected to by the Association, namely those in Tabs 8, 9, 10 and 34.

The Association also objected to documents contained in Tabs 11, 15, 24 and 26 once it

heard the purpose for which they were intended by Mr. Foreman.

a) Tab 8 consisted of a Canadian Securities Administrators Staff Notice 43-309 and

some 97 news releases issued by other companies unrelated to the Company. The

Association objected to the admission of the news releases on the grounds that

they were not relevant to the allegations in the NOI. After hearing argument, the

Panel accepted the Association’s position and the 97 news releases were excluded

as evidence. Staff Notice 43-309 was admitted and remained in Tab 8.

b) Tabs 9 and 10 included news releases and similar public information from other

additional companies unrelated to the Company. The Association objected to the

admission of these documents on the same grounds of relevance. After hearing

argument, the Panel accepted the Association’s position and all documents in

Tabs 9 and 10 were excluded as evidence.

c) Tab 11 consisted of fire assay results conducted by the Company and related

emails. They were ultimately admitted as a separate exhibit, Exhibit 8.

d) Tab 15 consisted of a document entitled “Cherry Hill Mine Permitting Summary”

and related correspondence. These documents were objected to by the

Association on the basis of relevance and were excluded by agreement.

In the Matter of the Engineers and Geoscientists Act R.S.B.C 1996, c. 116 (as amended)

and Ian James Foreman, P.Geo. Page 8 of 31

e) Tab 24 consisted of a number of documents related to the credentials of Mr.

Bartlett Hanford. They were ultimately admitted as a separate exhibit, Exhibit 7.

f) Tab 26 included ten pages of emails between Bartlett Hanford and Mark McLeary

which had been given to Mr. Foreman by Mr. McLeary. These ten pages were

ultimately admitted as a separate exhibit, Exhibit 9.

g) Tab 34 consisted of a magazine article on a different mine owned by a different

company, and was objected to by the Association on the basis of relevance. It

was excluded by agreement.

Credibility of Mr. Foreman

[22] In considering the evidence and conducting its analysis in this Determination, the Panel felt

it necessary to take into account its concerns about the credibility of Mr. Foreman, as

demonstrated at an early point in Mr. Foreman’s testimony.

[23] Upon receiving the complaint from Mr. Holland, the Association provided his letter of

October 30, 2013 to Mr. Foreman with a request for a written response. Mr. Foreman’s

response was received by the Association in the form of a letter dated November 21, 2013.

[24] Mr. Foreman’s oral testimony and cross examination revealed several inconsistencies,

inaccuracies and false statements in his letter to the Association.

a) Mr. Foreman stated in his letter that with reference to a news release of October

27, 2011 he relied on a definition of commercial production published by

National Resources Canada (sic) and relied on the advice of the Company’s

corporate lawyer, and on that basis approved his name being included in the news

release.

b) At the Inquiry, Mr. Foreman testified as follows:

i. I am aware of various definitions of commercial production and, in response

to the original complaint, I had an opportunity to write a letter. That letter is

included in tab 2 of the Association's evidence. I am going to lead you through

the corrective disclosure correction process. It was a long, arduous, painful

process. The very next day I received a complaint against me. There are

aspects that I wrote into this original letter that it did not occur to me at the

time to gather the evidence that I have shown you now as to being the truth as

to me being out of town and not having any association with the use of the

term and not agreeing to my name being attached to that news release. It did

not occur to me at the time of writing this dated November 21st, 2013 to go

through my records and do an exhaustive search of when, where, why. I chose

at the time to draw the party line and I regret making those comments in this

letter as, in fact, I've proven them now not to be true.

In the Matter of the Engineers and Geoscientists Act R.S.B.C 1996, c. 116 (as amended)

and Ian James Foreman, P.Geo. Page 9 of 31

c) During Mr. Foreman’s cross-examination, the following exchanges occurred:

i. Q If I understand that answer, what you are now saying is that when you

stated that you had relied on this definition, that in fact was untrue; is that

right?

A Correct.

ii. Q I understand. All right, I'd like to go on to the next sentence of that

paragraph, and you say that it was your opinion at the time that: "Relying on

our corporate lawyer, National Research Canada definition, and IIROC

approval was sufficient confirmation and approved that my name was

included in the news release". And that is what you admitted in your

testimony in chief was false; in other words, you did not, according to your

current testimony, approve that your name be included in the news release,

correct?

A And nor did I rely on the lawyer. This is a false statement.

iii. Q All right. Well, if we go to tab 2 of Exhibit 2 in the black binder, this again

is your letter in which you provide responses to Mr. Holland's complaint, and

I'm now on page 2 of that letter. And I'm looking at the bottom paragraph

starting with the word "Additionally". It says: "Additionally, at my urging the

company's lawyer provided the following statement that was inserted in the

body of the news release." And I'm going to suggest that it wasn't quite

accurate for you to say that that was at your urging, was it?

A It doesn't appear so, but I -- it doesn't appear so.

[25] With reference to the Fact Sheet posted on the Company’s web site:

a) The following exchange occurred during Mr. Foreman’s cross-examination:

Q … Now, you've indicated previously that you were aware that this fact sheet at

tab 4 of Exhibit 2 was on the company's website. I meant to ask you additionally

whether you had the opportunity to see this fact sheet before it was first published

on the company's website; do you remember?

A I have had the opportunity to edit this document. I cannot specifically state as to

when.

b) A short time later:

Q All right. Well, owing to the fact that Mr. Holland said that he obtained a copy

of this document off the website in August of 2013, can you say whether at least

by August of 2013 you were aware that the national instrument contains a

provision relating to the disclosure of historical estimates?

In the Matter of the Engineers and Geoscientists Act R.S.B.C 1996, c. 116 (as amended)

and Ian James Foreman, P.Geo. Page 10 of 31

A What I can say is that I didn't edit this document.

Q That's not what I asked you.

A I can't say what I knew at what time. If I knew it, I didn't edit the document. So,

again, I just don't know to quantify my level of knowledge at a specific time.

[26] With reference to a Corporate Presentation posted on the Company’s web site:

a) The following exchange occurred during Mr. Foreman’s cross examination:

 Q Well, what I'm really asking is: Are you the person responsible for saying that

the average grade of deposit is 0.25 to 0.3 ounces per ton?

 A I don't believe so.

 Q Who do you believe is responsible for that?

 A I believe that would be something Mr. McLeary put in.

b) A short time later:

Q If it's correct that Mr. McLeary is the person responsible for putting this

average grade into this document, would I be correct in assuming that you don't

know where he came up with that figure?

 A I can't say that Mr. McLeary is responsible for putting this information in here.

I can state that I knew it was being put into this.

[27] The Panel also noted the fact that among the significant volumes of documents entered at

the hearing, there are very few that were prepared contemporaneously by Mr. Foreman. In

particular there are none pertaining to Mr. Foreman’s review and approval of technical

information that was released to the public. The documents prepared by Mr. Foreman are

limited to his contract with the Company dated April 1, 2011; four invoices for services

provided in 2011; a single email from October 2011 pertaining to a news release of October

27, 2011 in which the terms “commercial production” and “production” are used, and

several emails from September and October 2013 pertaining to the content of corrective

news releases requested by the BCSC.

[28] The Panel concluded from the above that where determination of a disputed factual issue

turned on the assessment of witness credibility, Mr. Foreman’s oral evidence was generally

seen as less credible than that of the Association’s witnesses, in particular that of Ms.

McCombe.

In the Matter of the Engineers and Geoscientists Act R.S.B.C 1996, c. 116 (as amended)

and Ian James Foreman, P.Geo. Page 11 of 31

ANALYSIS

[29] For clarity, the analysis presented below is set out under a series of headings each related to

a different topic of consideration or a different related practice matter, pertaining to the

allegations against Mr. Foreman.

National Instrument 43-101

[30] National Instrument 43-101 is a document entitled Standards of Disclosure for Mineral

Projects. The current version was made a regulation under the BC Securities Act effective

June 30, 2011, replacing the previous 2005 version, which had also been a regulation. The

document governs the requirements for disclosure of information pertaining to mineral

projects, and requirements for preparation and filing of technical reports pertaining to

mineral projects.

[31] Ms. McCombe took a lead technical role in developing and implementing NI43-101 and

has extensive experience in its promulgation.

[32] As part of her being qualified to serve as an expert witness it was also made evident to the

Panel that Ms. McCombe, in her current capacity as a senior consultant to the mining

industry, is very familiar with and is used to operating under the requirements of NI43-101.

[33] NI43-101 relies heavily on the appointment of a Qualified Person (“QP”) by the issuer, and

defines the role and qualifications of a Qualified Person. Ms. McCombe states that:

a) “All oral and written disclosure of scientific and technical information made by a

company on a material property must be based on information prepared by or

under the supervision of a qualified person; or approved by a QP. The QP has

the responsibility and accountability for the acquisition and reporting of scientific

and technical information at all stages of the mining cycle from mineral

exploration, development and mining operations and mine closure. The role and

responsibilities of the QP are summarized as follows: -

b) The QP must comply with his or her professional association’s code of ethics and

perform work only in his/her area of competency and disclose the technical

information in an honest, fair and objective manner.

c) The QP should follow CIM Definition Standards for the disclosure of mineral

resources and mineral reserves and CIM Best Practices Guidelines as set out in

NI43-101 Companion Policy and have up to date knowledge and comply with

NI43-101.

d) The QP must perform a reasonable level of due diligence and validation of

technical data which involves a visit to the property.

e) The QP must clearly report on the material risks associated with each stage of

development of the property in a manner understandable to investors.

In the Matter of the Engineers and Geoscientists Act R.S.B.C 1996, c. 116 (as amended)

and Ian James Foreman, P.Geo. Page 12 of 31

f) The QP must review the company’s disclosure prior to dissemination to the public

to ensure that the scientific and technical information is disclosed in the

appropriate context.”

[34] With respect to protection of the public, Ms. McCombe opined that:

a) “The QP plays a very important role in the protection of the public including

investors. The purpose of involving a QP in scientific and technical disclosure of

mineral projects is to improve the quality and confidence of the information being

reported and disclosed to the public.

b) As a QP has the academic qualifications and relevant experience for the type of

deposit, takes responsibility for this information, and ensures that the public

knows the risks associated with the stage of development of the project, the public

can make informed investment decisions.

c) As a member of a professional organization, a QP commits to “hold paramount

the safety, health and welfare of the public…” In the code of ethics, welfare of

the public also includes financial as well as physical safety. The investing public

can rely on the disclosure prepared by a QP as he or she is knowledgeable,

ethical, reliable, and competent and discloses information in a balanced,

complete, honest, and objective manner.”

[35] Guidance in the use of NI43-101 is given in Companion Policy 34-101CP to National

Instrument 43-101 Standards of Disclosure for Mineral Projects, which states, “This

companion policy sets out the views of the Canadian Securities Administrators (the

“CSA”) as to the manner in which the CSA interprets and applies certain provisions of

National Instrument 43-101 …”.

[36] The Companion Policy states at Paragraph 1.8, “Objective Standard of Reasonableness –

Issuers should apply an objective standard of reasonableness in making a determination

about the definitions or application of a requirement in the Instrument. Where a

determination turns on reasonableness, the test is what a person acting reasonably would

conclude. It is not sufficient for an officer of an issuer or a qualified person to determine

that he or she personally believes the matter under consideration. The person must form

an opinion as to what a reasonable person would believe in the circumstances.”

[37] Referring to Paragraph [33] a) above, the Panel notes that the context of NI43-101 places

the onus for reporting and disclosure on “the issuer”, which in the case of these

proceedings is the Company. However, it is explicitly clear in the Instrument that technical

and scientific information disclosed to the public must be based on information prepared by

or under the supervision of a QP or approved by a QP. It therefore follows that in order for

a member of the Association who is qualified to act as a QP to fulfill his or her obligations

arising under both NI43-101 and the Association’s Code of Ethics, it is necessary for the

member, at a minimum, to have a working knowledge of the requirements of NI43-101, to

have some degree of influence or control over the release of technical and scientific

information by the issuer, and to be prepared to exercise that control. The Panel finds that

a member cannot fulfill his or her obligations without such control, and in circumstances

In the Matter of the Engineers and Geoscientists Act R.S.B.C 1996, c. 116 (as amended)

and Ian James Foreman, P.Geo. Page 13 of 31

where such control is not achievable, ought not to accept an engagement as a QP, or if

already engaged as a QP, should withdraw from serving as the QP.

Allegations in the Notice of Inquiry

[38] Allegation 1 of the Notice of Inquiry alleges that Mr. Foreman is guilty of unprofessional

conduct, negligence or incompetence in relation to:

a) The release of information to the public in circumstances where he knew or ought

to have known that the information is misleading, inaccurate or insufficiently

qualified;

b) The release of information to the public in circumstances where he knew or ought

to have known that it was contrary to the requirements of NI43-101;

c) Engaging in this conduct while he was part of the Company management.

[39] Allegation 2 of the NOI further alleges that Mr. Foreman has demonstrated unprofessional

conduct, negligence or incompetence in relation to his knowledge of whether the mine was

in commercial production, and his understanding and application of the definition of

commercial production published by Natural Resources Canada.

[40] Allegation 3 of the NOI alleges that Mr. Foreman’s conduct in relation to Allegations 1 and

2 contravenes the Association’s Code of Ethics.

[41] In considering these allegations the Panel has considered firstly whether the particulars of

the alleged conduct of Mr. Foreman have been proven to the requisite standard, and then

whether the conduct of Mr. Foreman demonstrates unprofessional conduct, negligence or

incompetence, and/or has contravened the Code of Ethics.

Was the Mine in Commercial Production?

[42] The documents before the Panel included a number of news releases, MD&As, the Fact

Sheet and the Corporate Presentation, which contain statements to the effect that the mine

was in production. The headline of the October 27, 2011 news release states, “Silver Sun

Commences Commercial Production at Cherry Hill Gold Mine”. All other occurrences of

the term “production” do not include the word “commercial”.

[43] The evidence indicates the following:

a) News release of October 21, 2011: completion of bulk sampling program;

approximately 100 tons of material was processed at the Discovery Day Mine’s

gravity circuit mill; development work is nearing completion; the Company is

currently stockpiling all material extracted from the Q4 level in anticipation of

shipping to the Merlin gravity/flotation mill in Grants Pass, Oregon. In this news

release, Ian Foreman is named as the QP who has reviewed its content and is

responsible for the technical information reported.

In the Matter of the Engineers and Geoscientists Act R.S.B.C 1996, c. 116 (as amended)

and Ian James Foreman, P.Geo. Page 14 of 31

b) News release of October 25, 2011: Approximately 50 pound sample was taken

from the Q4 i-drift, where initial production is planned; the Company is currently

stockpiling 45 tons per day of mineralized material for delivery to the 400 ton per

day Merlin gravity/flotation mill located in Grants Pass. In this news release, Ian

Foreman is named as the QP who has reviewed its content and is responsible for

the technical information reported. It also states he is responsible for the

supervision and quality control of the Company’s exploration programs.

c) News release of October 27, 2011: Silver Sun Announces Commercial

Production at Cherry Hill Gold Mine; announces that production has started;

production may increase over time; Company is currently stockpiling material and

expects to begin trucking to Merlin Mill by mid-November. In this news release,

Ian Foreman is named as the QP who has reviewed its content and is responsible

for the technical information reported. It also states he is responsible for the

supervision and quality control of the Company’s exploration programs.

d) Fact Sheet on the web site is dated January 3, 2012: mine commenced production

in November 2011. On this Fact Sheet, Mr. Foreman is identified under the

heading Management as Director, Qualified Person.

e) News release of January 5, 2012: Company confirms that production at the

Cherry Hill Mine is continuing; Company is currently trucking and stockpiling

approximately 45 tons per day in anticipation of the first milling to begin at

Merlin Mill towards the end of January. In this news release, Ian Foreman is

named as the QP who has reviewed its content and is responsible for the technical

information reported. It also states he is responsible for the supervision and

quality control of the Company’s exploration programs.

f) News release of January 19, 2012: Company announces that milling of stockpiled

material will begin tomorrow; approximately 200 tons of the initial 2,000 tons of

material will be processed to determine the best methods for optimal recovery of

gold and silver.

g) News release of March 1, 2012: in January the Company processed about 210

tons of mineralized material to determine the best methods for optimal recovery

of precious metals; Company intends to run an additional 200 tons of its

mineralized material to further refine the extraction process in anticipation of

ramping production up to 1,000 tons per month.

h) News release of May 3, 2012: the Company has extracted approximately 2,000

tons of mineralized rock; intends to run 400 tons of material through the Grants

Pass mill in May to determine the best methods for optimal recovery; goal of

increasing the mining rate to 1,000 to 3,000 tons per month; Company anticipates

commencing production of minimum 1,000 tons per month in June. In this news

release, Ian Foreman is named as the QP who has reviewed its content and is

responsible for the technical information reported. It also states he is responsible

for the supervision and quality control of the Company’s sampling programs.

In the Matter of the Engineers and Geoscientists Act R.S.B.C 1996, c. 116 (as amended)

and Ian James Foreman, P.Geo. Page 15 of 31

i) News release of October 3, 2012: Company has begun to truck 1,000 tons of

mineralized material to Grants Pass for immediate processing at the Merlin Mill;

concentrates to be delivered to a refiner for final sale; more efficient system may

allow the Company to expand its production capabilities beyond 1,000 tons per

month if desired.

j) October 13, 2012: A cease and desist order was issued to the mine by the US

Forest Service (“USFS”). The order was not provided to the Panel, so its scope is

unknown. Some mining activity continued in a manner apparently intended to

conceal it from the USFS.

k) October 30, 2012: milling agreement was executed between the Company’s US

subsidiary and Sexton and Wilcox; scope “Includes each and every step and stage

needed to bring the bulk test product ore to a final saleable state called

Concentrate to determine the feasibility of this milling project”.

l) News release January 24, 2013: trucking of the stockpile to the mill in Grants

Pass is complete and milling is continuing; delivery was delayed due to logistics,

inclement weather and required rehabilitation of the mill.

m) January-February 2013: milling began but was interrupted due to breakdown of

the mill; the Company discovered irregularities with the milling process.

n) February 2013: extraction of ore ceased, personnel were laid off, mine was shut

down.

o) March 2013 Corporate Presentation: mine is in production. In this Corporate

Presentation, Mr. Foreman is identified under the heading Board of Directors, as a

Director.

p) August 22, 2013: BC Securities Commission sent a letter to the Company

advising of its concern regarding a number of disclosure and filing issues, and

directing the Company to issue a clarifying news release.

q) August 28, 2013: Company issues MD&A for the year ended April 30, 2013, in

which it first discloses that mining at Cherry Hill has yet to re-start. Ian Foreman

is identified as a director of the Company and the Company’s QP, pursuant to

NI43-101.

r) September 4, 2013: BCSC issued a cease trading order against the Company.

s) News release issued October 29, 2013 as a result of a review by the BCSC

clarifying the October 27, 2011 news release: Company extracted over 2,000

tonne (sic) during a four month period; consistent production levels were not

maintained; Company did not reach its projected production goals; mining has yet

to re-start; the Company is currently not in commercial production.

In the Matter of the Engineers and Geoscientists Act R.S.B.C 1996, c. 116 (as amended)

and Ian James Foreman, P.Geo. Page 16 of 31

t) Second news release issued October 29, 2013 as a result of a review by the

BCSC: Company retracts the previous disclosure in the Fact Sheet and Corporate

Presentation regarding an estimated resource; the Company does not have a

current resource; the Company failed to properly report the previously disclosed

estimate to be a historical estimate; the historical estimate was not suitable for

public disclosure; critical information was omitted. Company retracts previous

disclosure regarding anticipated productions costs, average grade, production

rates, gross quarterly sales. Ian Foreman is named as a director of the company

and QP, and approved the information in the news release.

[44] Ms. McCombe provided her opinion on when a mine is considered to have “commenced

commercial production” or be “in production”, and quoted from International Financial

Reporting Standards and International Accounting Standard 16. Among the factors to be

considered are:

a) Whether it is probable that future economic benefits associated with the mine and

associated facilities will flow to the entity;

b) Whether the cost can be measured reliably;

c) Whether the mine is capable of being operated in the manner intended by

management;

d) Whether it is available for use;

e) Whether the company can start repaying debt;

f) Whether the mine is capable of providing the design plant feed on a sustainable

basis.

[45] Ms. McCombe also described a test used by Natural Resources Canada to determine the

date of commencement of commercial production, which is the first day of a period of 90

consecutive days during which the mill that serves the mine should have produced at 60%

or above its designed capacity. She opined that “it is normal and customary practice in the

industry to declare commercial production at the start of the testing period on a retroactive

basis.”

[46] She further opined that the Cherry Hill Gold Mine was not in commercial production at any

time during the period October 27, 2011 and October 29, 2013. Her opinion was based on

a number of news releases between October 27, 2011 and October 29, 2013, which are

described above.

[47] Mr. Foreman testified that the mine was in fact “in production”. He further testified that

the terms “commercial production” and “production” have very different definitions. He

argued that it is common knowledge in the industry that the terms are distinctly different.

He argued that the Association has not proven that the mine was not in production. He

In the Matter of the Engineers and Geoscientists Act R.S.B.C 1996, c. 116 (as amended)

and Ian James Foreman, P.Geo. Page 17 of 31

argued that the term “commercial production” was used only once, and that in his role as

QP he prevented the further use of the term “commercial production”, and caused the

Company to use the term “production”.

[48] In her testimony Ms. McCombe opined that, “based on my experience, the terms are very

similar, if not identical.”

[49] Mr. Foreman testified that the purpose of the 1000 ton sample was that it was intended to

be the first of a series of ongoing 1,000 ton samples going to the mill and that the purpose

or the intent of those 1,000 ton samples was to create a saleable product and to sell the

material because the 210 ton sample had shown that a saleable product was producible and

so it was a question, then, of producing a sufficient quantity of that material to sell.

[50] During Mr. Foreman’s cross-examination the following exchange occurred, referring to the

Fact Sheet:

Q Well, what you can do is you can tell us what your view at the time was of what was

being intended to be conveyed here. And what I'm suggesting to you was that at the time

this was issued with your knowledge, you understood then that this conveyed

something more than simply the mine was taking mineralized material out of the ground.

A I believe that the use of the term "production" and "producer" was that it would be

creating a saleable product.

Q Now, I appreciate at the time this fact sheet was issued it was the intention of the

company to create a saleable product, but as of January 3rd, 2012 it had not achieved that

yet; correct?

A Correct.

Q And, indeed, as we've seen from the press releases we looked at a few moments ago,

milling at Grants Pass had not commenced as of January 3rd, 2012;

correct?

A Correct.

Q And as of the date of this fact sheet, the company did not know how much gold was in the

deposit; correct?

A Correct.

Q And it did not know as of the date of this fact sheet whether or not it would be able to

extract gold profitably?

A Correct.

[51] Mr. Foreman stated in his letter to the Association of November 21, 2013 that he was

shown a definition of commercial production as defined by National (sic) Resources

Canada (correctly Natural Resources Canada, “NRCan”) and that the key point was that it

was to be determined on the first day (or commencement) of production. He states in his

letter that he relied on this definition, advice from the Company’s corporate lawyer, and a

statement of no objections from the Investment Industry Regulatory Organization of

Canada and was thus of the opinion that that was sufficient confirmation to allow his name

to appear in the news release. At the hearing Mr. Foreman testified that that statement in

the letter was untrue and that he regretted making that statement.

In the Matter of the Engineers and Geoscientists Act R.S.B.C 1996, c. 116 (as amended)

and Ian James Foreman, P.Geo. Page 18 of 31

[52] In assessing whether the mine was in production or commercial production as those terms

are used in the news releases, the Fact Sheet and the Corporate Presentation, the Panel was

guided by the objective standard of reasonableness as defined by the Companion Policy to

NI43-101, Paragraph 1.8:

 “Objective Standard of Reasonableness – Issuers should apply an objective standard of

reasonableness in making a determination about the definitions or application of a

requirement in the Instrument. Where a determination turns on reasonableness, the test is

what a person acting reasonably would conclude. It is not sufficient for an officer of an

issuer or a qualified person to determine that he or she personally believes the matter

under consideration. The person must form an opinion as to what a reasonable person

would believe in the circumstances.”

[53] The Panel concludes that a reasonable person reading the news releases and Fact Sheet

would not distinguish between the terms “production” and “commercial production” in any

significant way. The Panel also concludes that a reasonable person reading the news

releases would be led to believe that the mine is in state of producing a saleable product on

a reasonably sustained basis with the expectation of generating a revenue stream.

[54] The Panel concludes that a reasonable person, and in particular a person who has accepted

the role of a Qualified Person, applying the NRCan definition of “commercial production”

would realize that some level of sustained production approaching 90 days would be

necessary before he or she could support a declaration that the mine was in production.

[55] The Panel finds that the mine was not in a state of “production” or of “commercial

production” at any time during the period of October 27, 2011 and October 29, 2013. The

Panel accepts the opinion of Ms. McCombe in this regard. The Panel finds, on a balance of

probabilities, that the Company was in fact extracting mineralized material from the mine

primarily for the purpose of conducting a test milling process to optimize and refine the

extraction process, to assess the feasibility of future milling parameters, and to assess the

quantity of gold that could be extracted from mined material. This finding is consistent

with the characterization used in the news releases of January 19, March 1 and May 3,

2012 and the contract between the Company and Sexton and Wilcox. The Panel concludes

that prior to October 29, 2013 the Company was not in a position to know whether it would

be able to produce a saleable product on a sustained and profitable basis, and therefore

finds, contrary to Mr. Foreman’s testimony, that the mine was not “in production” for the

purpose of producing a saleable product.

[56] The Panel notes that on October 13, 2012 work at the mine was curtailed as a result of the

USFS cease and desist order, and that in February 2013 the operations were terminated and

the employees laid off. The first public disclosure of these events by the Company was the

MD&A issued on August 28, 2013, and a news release of October 29, 2013 which was

issued at the direction of the BC Securities Commission.

In the Matter of the Engineers and Geoscientists Act R.S.B.C 1996, c. 116 (as amended)

and Ian James Foreman, P.Geo. Page 19 of 31

Did the Mine have a Mineral Resource?

[57] In her expert report Ms. McCombe stated that the terms Mineral Resource and Mineral

Reserve are key concepts in mining, and that a “Mineral Resource is a concentration of

solid material of economic interest in or on the earth’s crust in such form, quality, and

quantity that there are reasonable prospects for eventual economic extraction. The

location, quantity, grade or quality, continuity and other geological characteristics of a

Mineral Resource are known, estimated, or interpreted from specific geological evidence

and knowledge including sampling.”

[58] The Company has not stated in any of its disclosure that it had a Mineral Resource. The

Association argues that the presence of a Mineral Resource is implied by the contents of

the Fact Sheet and the Corporate Presentation. Specifically the following statements are

made in those documents:

a) “California’s Newest Gold Producer”;

b) “High grade underground quartz lode mine”;

c) “130,000 oz. gold “internally” estimated (non 43-101)”

d) “Low cost producer – anticipated at less than $200/ton”.

[59] The Strickland Report of May 22, 2012 concludes that, “The structures that determine the

mineral distribution in the area are not completely understood and requires further

analysis via a focused drill/mapping program. ... The focused drill program objectives

will be to establish vein continuity, to understand the role of structural offsets, to identify

mineralization, and to explore the potential of parallel mineral hosted shear zones.”

[60] During Mr. Foreman’s cross-examination the following exchange took place:

Q All right. You would agree that at the time of first publication of this fact sheet, which as

you say was about three and a half years ago, the Cherry Hill Mine had not been

categorized as a mineral resource or a mineral reserve; correct?

A It would not have been categorized as a current mineral resource or mineral reserve,

correct.

Q Well, you just added the word "current" to your answer, which was not part of my

question. So why did you do that?

A Because this refers to a pre-existing resource that should have been termed as a historic

resource.

[61] In its news releases of October 25 and 27, 2011, the Company stated that “There are no

known reserves at Cherry Hill and Silver Sun has not yet reported any mineral resources in

compliance with National Instrument 43-101…There can be no assurance that any mineral

In the Matter of the Engineers and Geoscientists Act R.S.B.C 1996, c. 116 (as amended)

and Ian James Foreman, P.Geo. Page 20 of 31

resource will be delineated at Cherry Hill.” In these news releases, Ian Foreman is named

as the QP who has reviewed the content and is responsible for the technical information

reported. They also state he is responsible for the supervision and quality control of the

Company’s exploration programs.

[62] In its news release of October 29, 2013, the Company retracted the disclosures made in the

Fact Sheet and the Corporate Presentation and stated that the Company does not have a

current mineral resource of any type for the Cherry Hill property. Ian Foreman is named as

a director of the company and QP, and approved the information in the news release.

[63] The Panel finds that there was no known Mineral Resource at the Cherry Hill property

between October 25, 2011 and October 29, 2013. The Panel also finds that, applying the

objective standard of reasonableness called for in the Companion Policy to NI43-101, a

reasonable person reading the Fact Sheet and the Corporate Presentation would conclude

that there was a Mineral Resource on the property.

Were the Company’s Internal Estimates of the Quantity of Gold Substantiated?

[64] The Fact Sheet and the Corporate Presentation disclose the following:

a) “130,000 oz. gold “internally” estimated (non 43-101)”

b) “Metallurgy tests indicate recoveries of 95% for gold and 87% for silver”;

c) “Average grade 0.25 – 0.30 oz/ton Au with highlight samples greater than 2

oz/ton”;

[65] Mr. Foreman testified that during the Company’s attempts to respond to concerns raised by

the BC Securities Commission in August and September 2013 it came to his attention that

the “internal” resource estimate did not fit with the requirements of NI43-101, and that

NI43-101 required the information contained in the Fact Sheet and Corporate Presentation

to be termed an historic resource estimate.

[66] Mr. Foreman testified that that the information contained in a September 27, 2006 letter

from Robert L. Hill to Richard F. Lyon fulfilled the definition of an historic resource, and

that this was the historic resource in question and the source of the information that was

improperly labelled as an internal resource in the Fact Sheet and the Corporate

Presentation.

[67] The September 27, 2006 letter authored by Bob Hill states,

“Using the above tonnage figures, and assuming continuity of the Queen Vein between the

WQ#3 and CH#1 workings, there is potential for 135,000 tons ore from the Queen Vein

between these levels (assumes ¼ of the vein material remaining between the EQ#2 and

WQ#3 levels). An average of 1 OPT Au gives an estimate of 135,000 ounces Au for this

portion of the Queen Vein. In my view, this estimate is conservative.”

In the Matter of the Engineers and Geoscientists Act R.S.B.C 1996, c. 116 (as amended)

and Ian James Foreman, P.Geo. Page 21 of 31

[68] Included with this letter in the documents provided to the Panel by Mr. Foreman is a report

entitled “CHERRY HILL MINE, Greenhorn Mining District, Siskiyou County, California

(Draft, R.L. Hill, CA Reg. Geologist #3386, Jan 5, 2009)”. The report contains the

following statements:

“The Queen Vein, the most prominent gold-bearing quartz vein in the Cherry Hill Mine

area, is currently being explored/developed by the Cherry Hill Mining Company (principal

owner, Richard Lyon of Helena, Montana; Plate 1). The vein carries free gold (and silver)

reportedly averaging 1 ounce Au/ton (from local newspaper articles and reported personal

communications with mine owners/operators) during periods of mining (1892-1905; 1909-

1912; 1925(?); 1931(?); 1941(?); 1944). … I have not reviewed these data, but have

requested that Richard obtain the data (assays, sample descriptions, locations, methods,

assay Laboratory, check samples) if possible.”

“VOLUME AND TONNAGE ESTIMATES

Evaluating narrow vein systems is difficult, and although current data are insufficient for

estimating reserves associated with this deposit, an estimate of the resource potential is

possible given certain assumptions.”

“It is my opinion that targeting this portion of the Queen Vein with commitment of a

relatively modest amount of work (mining and milling) would make it possible to determine

if additional exploration/development is warranted or if it is no longer feasible to continue

at a desirable level of operations at the Cherry Hill Mine.”

“Establishment of reserves associated with narrow vein systems is difficult, and, if initial

exploration of the Queen Vein proves favorable, reserve estimates can be made and

improved upon with subsequent drifting and raising (in ore) on the vein from the WQ#4

level.”

The report also contains a list of references (newspaper articles, publications and Cherry

Hill Mining Company reports) dated from 1892 through 2003.

[69] The Panel notes that the information provided by Robert Hill is highly qualified, and

concludes that the estimates he has presented are not substantiated on the basis of sound

evidence and analysis. In order for his estimates to be interpreted in the proper context, the

qualifiers stated by Mr. Hill must be considered.

Had an Economic Analysis Been Conducted and Were the Disclosed Operational

Projections Supportable?

[70] The Corporate Presentation discloses the following information:

Project Overview:

a) “Average grade 0.25 – 0.30 oz/ton Au with highlight samples greater than 2

oz/ton”;

b) “130,000 oz. gold (internal non-43-101 estimated potential)”

In the Matter of the Engineers and Geoscientists Act R.S.B.C 1996, c. 116 (as amended)

and Ian James Foreman, P.Geo. Page 22 of 31

c) “Current mine plan on Q4 level outlines more than 2 years of production”;

Operational Overview:

d) “Low cost producer”;

e) “Metallurgy testing indicates recoveries of up to 95% for gold and 87% for

silver”;

12 Month Project Objectives:

f) “Increase production rate to 1,000-3,000 tons per month”;

g) “Produce 500 oz gold per month”;

h) “+$2.0 million per Quarter gross sales”;

[71] Ms. McCombe opined that Section 2.3(1) (b) of NI43-101 prohibits the disclosure of the

results of an economic analysis that includes or is based on inferred mineral resources, a

historical estimate, or an exploration target. She further opined that the results of the

economic analysis disclosed in the Fact Sheet includes projection of mine life, production

rates, gold production, gross sales, and cost. On reading the relevant sections of NI43-101

the Panel concurs that the release of such information based on inferred resources or

historical estimates is prohibited.

[72] Mr. Foreman wrote in his November 21, 2013 letter to the Association that he was unaware

of restrictions placed by NI43-101 on the publication of projected mine life, production

rates, gold production, gross sales, and costs without an economic analysis. He stated that

the statistics in question were not based on the historic resource but rather on previous

mining activity.

[73] Mr. Foreman did not contest the suggestion that the disclosed data would imply that an

economic analysis had been done. He testified during his cross-examination that

publication of the Project Objectives stating increased production rates, 500 oz. gold per

month, and +$2.0 million per quarter gross sales made him uncomfortable, and that little or

no action was taken by him or the Company to verify these economic projections.

[74] The Panel considered whether this information would constitute an economic analysis. It

was again guided by the objective standard of reasonableness defined in the Companion

Policy to NI43-101 and the opinion of Ms. McCombe. The Panel finds that projections of

mine life, costs of production, and monthly production objectives would require some form

of economic analysis to have been done. On this basis the Panel concludes that a

reasonable person reading the Corporate Presentation would be led to believe that the

disclosed information was based on an economic analysis.

[75] The Panel also finds on a balance of probabilities that the Company had no economic

analysis available to support the disclosed information in the Corporate Presentation, some

of which also appears in the Fact Sheet.

In the Matter of the Engineers and Geoscientists Act R.S.B.C 1996, c. 116 (as amended)

and Ian James Foreman, P.Geo. Page 23 of 31

Was Information Disclosed Contrary to National Instrument 43-101?

[76] Mr. Foreman has admitted in his letter to the Association of November 21, 2013 and in his

testimony that some of the information disclosed by the Company was contrary to the

requirements of NI43-101. He does, however, challenge whether such non-compliant

disclosure constitutes unprofessional conduct, incompetence or negligence on his part.

[77] The Company in its news release of October 29, 2013 admitted that certain information

previously disclosed was not in compliance with NI43-101. The same news release names

Ian Foreman as the QP who approved the technical information in the news release.

[78] Ms. McCombe has opined that there are a number of instances of non-compliance with

NI43-101 regarding information disclosed in many of the news releases, the Fact Sheet and

the Corporate Presentation.

[79] In reviewing all of the relevant evidence, the Panel finds that the disclosures referred to in

Paragraphs 1 (b) (i) through (vi) of the Notice of Inquiry were made contrary to the

requirements of NI43-101.

Was Mr. Foreman Part of Management?

[80] The Association has alleged at Paragraph 1(c) of the NOI that Mr. Foreman is guilty of

unprofessional conduct, negligence or incompetence by engaging in the activities set out in

Paragraphs 1(a) and 1(b) of the NOI at a time when he was also part of the Company’s

management.

[81] There are a number of references in the news releases and the Corporate Presentation

naming Mr. Foreman as a director of the Company. He was also a member of the

Company’s Audit Committee. Furthermore, Mr. Foreman is identified in the Fact Sheet

and several of the MD&As as part of the Company’s management team.

[82] Again being guided by the objective standard of reasonableness, the Panel finds that

readers of these documents would reasonably conclude that Mr. Foreman was part of the

Company’s management.

[83] Mr. Foreman has argued that as a director he had no management role, nor did he have any

control or influence over operational decisions that would be made by management.

[84] In considering the Association’s allegations and Mr. Foreman’s testimony, the Panel

concludes that if the allegations in Paragraphs 1(a) and 1(b) of the NOI are proven, the fact

that Mr. Foreman was or was not part of the Company’s management would not be

material to the findings.

In the Matter of the Engineers and Geoscientists Act R.S.B.C 1996, c. 116 (as amended)

and Ian James Foreman, P.Geo. Page 24 of 31

Was the Information Released by the Company Misleading, Inaccurate or Insufficiently

Qualified?

[85] The Panel has found that the mine was not in production or commercial production at any

time during the period October 27, 2011 until October 29, 2013. Furthermore, extraction

of mineralized material from the mine ceased as of February 2013, a fact which was not

disclosed to the public until August 28 and October 29, 2013. The Panel finds that

references to the mine being in production and/or commercial production, and that

production is expected to increase, as stated in the news releases, Fact Sheet, Corporate

Presentation and the MD&As were misleading. The Panel also finds that the failure to

disclose the curtailment of activity at the mine until some six to eight months later was also

misleading.

[86] The Panel finds that information disclosed regarding the quantity of gold in the deposit, the

cost of production, the expected length of production and the average grade of the deposit

is misleading and insufficiently supported.

Mr. Foreman’s Evidence and Defenses

[87] Mr. Foreman raised several defenses to his conduct.

[88] Regarding the violations of NI43-101, Mr. Foreman admitted that violations occurred, but

argued that they do not constitute unprofessional conduct on his part. He submitted that

violations are common in the industry, and presented evidence to support this submission.

Indeed, Ms. McCombe agreed that violations are “prevalent”. Mr. Foreman submitted that

because such conduct is commonplace, his own comparable conduct is not unprofessional.

[89] The Panel rejects this submission. The standard of conduct expected of members of the

Association is defined by the Code of Ethics and the Bylaws of the Association. If the

conduct of members does not accord with the required standards, it cannot be considered

acceptable regardless of the alleged conduct of others.

[90] Mr. Foreman submitted that he conducted himself appropriately in that:

a) He made efforts to prevent the use of the term “commercial production” after the

first instance, and caused the company to use the term “production” thereafter,

which he submits is a distinct term with a different meaning. Mr. Foreman

presented no evidence to support this submission.

b) He took active steps to correct all of the infractions when they were brought to

his attention, and that all of the disclosures were corrected in the public record

(referring to the news releases of October 29, 2013) before the complaint was

made against him.

The improper disclosures occurred a number of times over a period of two years. The

Panel finds, supported by the opinion of Ms. McCombe, that the very purpose of NI43-101

and the appointment of a QP is to prevent such improper disclosures. The QP has a

professional responsibility to not only take reasonable steps to prevent such improper

In the Matter of the Engineers and Geoscientists Act R.S.B.C 1996, c. 116 (as amended)

and Ian James Foreman, P.Geo. Page 25 of 31

disclosures, but also to take appropriate action in circumstances when improper disclosures

do occur. Through the application of NI43-101, the public relies on the QP to ensure the

veracity of technical information released by an issuer. Mr. Foreman’s defense is not

accepted by the Panel. It is not sufficient to wait until a third party brings an improper

disclosure to the QP’s attention before taking corrective action.

[91] Mr. Foreman states that he remains unaware as to how he, as the QP, could have made

management put out a news release when there was unwillingness to do so. He states that

he could have resigned from the Company but he thought it would be imprudent to do so

because the Company still required technical support and he could provide more input from

within. However, he presented no documentary evidence that he in fact took any active

steps to prevent or correct improper disclosure by the Company.

[92] The Panel finds that the appropriate action in these circumstances is embodied in the

Association’s Code of Ethics Guidelines, of which Mr. Foreman should have been aware. It

states:

“A member has continuing obligations although his or her recommendations may be

overruled by others. When members find themselves in a situation where their

recommendation is being questioned by a non-member, an additional element of difficulty

is introduced. The non-member may lack the technical sophistication to appreciate both the

rationale of the recommendation and the potential consequences of failure to accept the

recommendation. In such instances the member should make all reasonable efforts to

ensure that an appropriate decision is made. The member remains the last line of defence

for the public welfare.

When a client or employer makes a decision that adversely affects the public interest and is

contrary to the recommendation of the member, the client or employer should be informed

of the consequences of the decision. If the client or employer is unavailable or

unresponsive, the member should notify the appropriate regulatory authorities who have

the ability to evaluate the concerns and the power to suspend activities until the technical

issue is resolved.”

Unprofessional Conduct

[93] The Association’s Code of Ethics Guidelines addresses the standard of professional

conduct as follows:

“The APEGBC Code of Ethics serves several purposes. It designates the standard of

conduct expected of engineers and geoscientists in easily understandable terms. It

distinguishes appropriate professional conduct from that which fails to meet a required

standard. The Code also provides a basis on which allegations of unprofessional conduct

are adjudicated by the Discipline Committee or other groups charged with responsibilities

related to the conduct of members.”

[94] Hence, unprofessional conduct is that which does not meet the standard expected through

application of the Code of Ethics. The Panel accepts the submission of the Association,

based on Law Society of British Columbia v. Martin, 2005 LSBC 16, that professional

In the Matter of the Engineers and Geoscientists Act R.S.B.C 1996, c. 116 (as amended)

and Ian James Foreman, P.Geo. Page 26 of 31

misconduct is established when there is a marked departure from the standard to be

expected of a competent professional, and that minor or inadvertent failure to comply with

professional standards does not constitute unprofessional conduct.

Incompetence

[95] In considering whether a member’s conduct is incompetent, the Panel was referred to

Reddy v. Association of Professional Engineers and Geoscientists of British Columbia,

2000 BCSC 88, in which the following definition of incompetence was accepted:

“We believe it is fair to say a person who habitually fails to perform his work with the

degree of skill or accuracy usually displayed by other persons regularly employed in such

work is incompetent. And the same is true of one who usually performs substantially less

than others regularly so employed. … The true significance of the term “incompetency”

should not be overlooked. It embraces habitual carelessness.”

[96] The Panel accepts this definition of incompetence, and notes that it is consistent with

previous decisions of the British Columbia courts and previous disciplinary panels of the

Association.

Negligence

[97] For the purpose of considering whether a member’s conduct is negligent within the

meaning of s. 33(1)(c) of the Act, the Panel was referred to Davidson v. British Columbia,

[1995] B.C.J. No. 1806, in which the following definition of negligence has been relied

upon:

“ … the standard of skill and care which a professional man is required to exercise may be

defined as follows: that degree of skill and care which is ordinarily exercised by

reasonably competent members of the profession, who have the same rank and profess the

same specialization (if any) as the defendant. If the standard is formulated in this way, it is

fair to both parties. The professional man will not be held liable in the absence of personal

fault on his part. The client is adequately protected, because it is normally actionable

negligence if a professional man undertakes work beyond his competence.”

Expected Conduct of a Qualified Person

[98] National Instrument 43-101 defines the essential qualifications of a Qualified Person, and

stipulates requirements and responsibilities of the QP to be fulfilled in relation to

information disclosed to the public by an issuer.

[99] Mr. Foreman testified that he was not aware that NI43-101 has been made a regulation

under the Securities Act.

[100] Referring to Paragraph [33] a) above, the Panel notes that the context of NI43-101 places

the onus for reporting and disclosure on “the issuer”, which in the case of these

proceedings is the Company. However, it is explicitly clear in the instrument that technical

and scientific information disclosed to the public must be based on information prepared by

In the Matter of the Engineers and Geoscientists Act R.S.B.C 1996, c. 116 (as amended)

and Ian James Foreman, P.Geo. Page 27 of 31

or under the supervision of a QP or approved by a QP. Indeed, Mr. Holland and Ms.

McCombe have characterized the role of the QP as a “gatekeeper” for information released

to the public.

[101] On this point Mr. Foreman testified:

“But in my role, I see my role primarily as the person to vet news releases. That's how I've

always seen my role in Golden Sun. I am a gatekeeper of information that goes out to the

public via news releases, and that's the first and foremost role I have.”

[102] Mr. Foreman testified that he took steps to verify the information that was released to the

public, but he has provided no documentary evidence to support that assertion other than

copies of various laboratory reports. The Panel expects that it would be reasonable for a

competent professional to prepare and retain records of his work and his correspondence to

support his review and his assessment of the veracity of information disclosed under NI43-

101 requirements and in the role as a QP.

[103] Mr. Foreman also testified that as the Company’s QP he had no control over the content

and timing of information released to the public, even though he stated that at times he was

“uncomfortable” with the information or the manner in which it was presented. He stated

that on a number of occasions he had conversations with the Company management,

primarily Mr. McLeary, regarding his discomfort with the information being released, and

the use of his (Mr. Foreman’s) name as the QP who had reviewed and verified the technical

information being released. He testified that after the cessation of operations at the mine in

February 2013 he recommended to Mr. McLeary that the Company issue a news release to

that effect, but that those efforts were unsuccessful. Mr. Foreman also testified that other

than conversations with Mr. McLeary, he took no significant action with respect to the

release of information with which he was not comfortable. Furthermore, Mr. Foreman

presented no documentary evidence to support his assertions or actions in this regard.

[104] The Panel heard evidence from Ms. McCombe and Mr. Strickland regarding the

appropriate action to be taken in cases where the issuer issues information that has not been

properly reviewed and approved by the QP. Ms. McCombe opined that in the first instance

the QP should raise the issue with the issuer, and that if appropriate action is not taken, the

QP has a professional duty to advise the regulators, the securities commission and the stock

exchange. Mr. Strickland testified that he encountered one circumstance in which he

became uncomfortable with information being released ostensibly under his review, and

that once he formally took it up with the issuer’s management the improper releases

stopped. As stated above at Paragraph [92], the Association’s Code of Ethics Guidelines

addresses this type of situation directly and provides guidance on the appropriate action to

be taken by a member.

[105] The Panel was also referred to a previous decision of a Disciplinary Committee Panel: Dr.

P.W. Richardson, P.Eng., 1989. That panel stated in its decision:

“When the [redacted] group was making technical decisions with little or no input from

Richardson, he ceased to fulfill the role as Senior Technical person of the [redacted] Mines

In the Matter of the Engineers and Geoscientists Act R.S.B.C 1996, c. 116 (as amended)

and Ian James Foreman, P.Geo. Page 28 of 31

organization. However, by continuing in the position, he lent his name and reputation to

subsequent events which included the news releases.

There was no evidence in front of the Panel that Richardson had ever publicly

disassociated himself from the disseminated information on the mine.

…

Even though, as in the current case, the individual was not employed on a full-time basis, it

is incumbent on the individual to declare fully the facts, or at least to publicly disassociate

himself from disseminated information.

…

If statements are not verifiable, the engineer must take steps to publicly correct the

information at source. A promoter may present facts in their “best light”, but an Engineer

must be sure the facts are verifiable and true. Anything less is not acceptable to the

profession or to the public.”

[106] The Panel was also referred to a decision of the Association’s Council acting as a

Disciplinary Panel: C.M. Ulrich, P.Eng., 1985. The Council made the following

comments in its decision:

“Members should note that it is not necessary for injury, either physical or financial, to be

incurred by either the public or an Engineer’s client in order for an Engineer’s conduct to

be considered unethical. At all times, but particularly when publicly traded companies are

involved, it is important that an Engineer recognizes his duty to the public as well as to his

client.

…

When an Engineer makes a presentation to the public, or is part of such a presentation, he

is presenting professional opinions. When his presentation is part of a shareholders’

meeting of the public company, it is even more critical that the Engineer’s statements and

any qualifications must be completely clear. If public statements made by others are in

error, and the Engineer is unable to correct these statements, he must be prepared to

publicly disassociate himself from the forum as his continued presence infers support for

the incorrect statements.”

[107] Referring to Paragraph [37] above, the Panel concludes that a member cannot fulfill his or

her obligations without a reasonable degree of control or influence over the release of

technical or scientific information, and without such control ought not to accept an

engagement as a QP. If, after accepting an engagement as a QP, the member subsequently

finds that he or she has insufficient control or influence over the release of technical or

scientific information to ensure compliance with NI43-101, the member should not

continue in the role of the QP.

In the Matter of the Engineers and Geoscientists Act R.S.B.C 1996, c. 116 (as amended)

and Ian James Foreman, P.Geo. Page 29 of 31

[108] The Panel finds that in circumstances where incorrect, inaccurate or misleading

information is disseminated to the public by an issuer, a member who is the designated QP

must take reasonable steps to correct the public record. If this cannot be done the member

must publicly disassociate him/herself from the information, and where necessary report

the circumstances to an appropriate regulatory agency.

[109] The Panel finds that Mr. Foreman failed to exercise a reasonable degree of control or

influence over the release of technical information by the Company. When he found the

Company to be unresponsive to his concerns about the disclosed information, Mr. Foreman

failed to take reasonable steps to correct the public record, disassociate himself from the

information, or to report the improper disclosures to the regulatory authorities.

DECISION OF THE PANEL

[110] After a review of the evidence, expert opinion and the arguments made by the Association

and by Mr. Foreman, the Panel has concluded that the Association has proven on a balance

of probabilities that Mr. Foreman demonstrated unprofessional conduct in his professional

capacity as a QP in relation to his activities alleged in the Notice of Inquiry, as follows:

[111] Mr. Foreman took on the role of the Company’s Qualified Person at a time when he was

not sufficiently familiar with the requirements of NI43-101 and the role of a QP. In his

letter to the Association of November 21, 2013 Mr. Foreman admitted that he was unaware

of certain restrictions imposed by NI43-101. There are several references in his testimony

to the effect that at the time of the disclosures in question, he was either not aware of, or

did not give consideration to the restrictions imposed by NI43-101. Moreover, it was not

until the BC Securities Commission raised concerns in August 2013, and in response to the

complaint to the Association in October 2013, that Mr. Foreman took steps to adequately

inform himself as to the requirements of NI43-101. In the same letter Mr. Foreman stated,

 “I submit that as a result of the technical review of the Company by the BCSC that I am

now intimately familiar with NI 43-101 and will be able to perform my duties as a QP to a

much higher standard.”

[112] With respect to the disclosed information, Mr. Foreman knew, or ought to have known that

much of it was misleading, inaccurate, or insufficiently qualified, and furthermore that

much of it was disclosed contrary to the requirements of NI43-101. These disclosures

occurred repeatedly in news releases, the Fact Sheet, the Corporate Presentation and in

several MD&S between October 2011 and March 2013. The Panel concluded from the

evidence that Mr. Foreman acquiesced to the disclosure of misleading, inaccurate or

insufficiently qualified information with which he was not comfortable, and took no

appropriate action outside of the Company to correct the information, to disassociate

himself from it, or to report the occurrences to the appropriate regulatory authorities. The

Panel also finds that on a balance of probabilities that Mr. Foreman in his role as a director

of the Company permitted and/or participated in the improper disclosures.

In the Matter of the Engineers and Geoscientists Act R.S.B.C 1996, c. 116 (as amended)

and Ian James Foreman, P.Geo. Page 30 of 31

[113] The Panel finds that Mr. Foreman improperly relied on a definition of “commercial

production” published by Natural Resources Canada when he did not properly understand

it, and/or applied it improperly.

[114] The Panel finds that Mr. Foreman’s conduct constitutes a marked departure from the

expected standard of conduct of a member, and therefore determines that he has

demonstrated unprofessional conduct within the meaning of s. 33(1)(c) of the Act in

respect of allegations 1(a), 1(b), and 2 of the Notice of Inquiry.

[115] The Panel finds that throughout the period from mid-2011 through October 29, 2013 Mr.

Foreman consistently failed to fulfill his duties as a QP in a manner commensurate with

that expected of a competent professional who takes on the role of a QP. Despite having

numerous opportunities to take appropriate action in the face of improper disclosures, Mr.

Foreman failed to act in the public interest. In this regard Mr. Foreman did not act with the

degree of care and skill expected of reasonably competent members of the profession. He

did, in fact, fail to act with due regard to the public welfare. On this basis the Panel

concludes that Mr. Foreman’s conduct demonstrated incompetence and negligence within

the meaning of s. 33(1)(c) of the Act in respect of allegations 1(a), 1(b) and 2 of the Notice

of Inquiry.

[116] The Panel finds that Mr. Foreman has contravened the Association’s Code of Ethics, as

alleged in Paragraph 3 of the NOI. During the period from mid-2011 until October 29,

2013 Mr. Foreman did not act with fidelity to the public needs, did not uphold the values of

truth, honesty and trustworthiness, and did not conduct himself with fairness to others, i.e.

those members of the public relying on information disclosed by the Company. He

accepted responsibility for a professional assignment when he was not sufficiently familiar

with the requirements of NI34-101 and did not take timely action to adequately inform

himself of its requirements. He acquiesced, permitted and/or participated in the release of

misleading, inaccurate or insufficiently qualified information and did not take appropriate

or timely action to correct it.

DETERMINATION OF PENALTY AND COSTS

[117] The Panel, having made findings of unprofessional conduct, incompetence ,negligence,
and breach of the Code of Ethics against Mr. Foreman, it is now required to determine what
disciplinary action should flow from that finding, and what (if any) order should be made
as to costs. The Panel therefore directs that the Association provide it, and Mr. Foreman,
with a written submission as to: (1) the appropriate disciplinary action to be taken pursuant
to s. 33(2) of the Act; and (2) the appropriate costs payable pursuant to s. 35 of the Act.
The submission should be provided within 21 days of the date of this decision. Mr.
Foreman should respond to the Association's submission on disciplinary action and costs
with a written submission of his own within 21 days of receiving the Association's
submission. If, after delivery of the written submissions, either party requests a hearing
before the Panel on disciplinary action and costs, they may make that request in writing to
the Panel and the Panel will schedule a hearing.

Dated this 25t" day of August, 2015.

Discipline Committee Panel:

Neil A. Cumming, P. Eng.
Chair

Ronald Yafwo~y, P.Eng.

Oliver Bonham, P.Geo.

In the Matter of the Engineers and Geoscientists Act R.S.B.0 1996, c. 116 (as amended)
and Ian James Foreman, P.Geo. Page 31 of 31

IN THE MATTER of the ENGINEERS AND GEOSCIENTISTS ACT
R.S.B.C. 1996, c. 116 (as amended)

and

Ian James Foreman, P.Geo.

DECISION AND ORDER OF THE DISCIPLINE COMMITTEE
ON PENALTY AND COSTS

Discipline Committee Panel: Neil Cumming, P.Eng. (Chair)

Ronald Yaworsky, P.Eng.

Oliver Bonham, P.Geo.

Counsel for the Panel: Eric Wredenhagen

Counsel for Association: Andrew Gay, Allan Doolittle

Member: Ian J. Foreman, P.Geo.

Mr. Foreman was not represented by counsel.

INTRODUCTION

[1] A Discipline Committee Panel (the "Panel") of the Association of Professional Engineers
and Geoscientists of British Columbia (the "Association"), acting under the authority of the
Engineers and Geoscientists Act, RSBC 1996 c. 116 as amended (the "Act"), held an
Inquiry on June 9-12, 2015 to examine allegations of unprofessional conduct,
incompetence or negligence, and alleged contraventions of the Association's Code of
Ethics by Ian James Foreman, P.Geo.

[2] After a review of the evidence, expert opinion and the arguments made by the Association
and by Mr. Foreman, the Panel found that Mr. Foreman had demonstrated unprofessional
conduct, negligence and incompetence in his professional capacity as a Qualified Person in
relation to his activities as alleged in Paragraphs 1(a), 1(b) and 2 of the Notice of Inquiry.

[3] The Panel found with respect to Paragraph 1(c) of the Notice of Inquiry that whether or not
Mr. Foreman acted as a member of the Company's management would not be material to
the findings in relation to Paragraphs 1(a), 1(b) and 2. For clarity, the Panel did not make
finding of unprofessional conduct, negligence or incompetence with regard to Mr.
Foreman's alleged role as a member of the Company's management because it felt it was
unnecessary to do so.

[4] The Panel found the Mr. Foreman had breached the Association's Code of Ethics as alleged
in Paragraph 3 of the Notice of Inquiry.

[5] The Panel's determination was issued on August 25, 2015. In it the Panel directed the
parties to prepare written submissions on penalty and costs, and stated that if either party
wished to convene an oral hearing, the Panel would do so on request. The Panel received
written submissions from the Association and Mr. Foreman dated September 15 and
October 6, 2015, respectively, and a reply from the Association dated October 8, 2015.
Neither party requested an oral hearing.

[6] In considering an appropriate penalty the Panel took into account the following principles.
They are based on the factors used by the Law Society of British Columbia% and which
have been adopted by previous disciplinary panels of the Association:

a. the nature and gravity of the conduct proven;
b. the age and experience of the member;
c. the previous character of the member, including details of prior discipline;
d. the impact upon the victim;
e. the advantage gained, or to be gained, by the member;
f. the number of times the offending conduct occurred;
g. whether the member has acknowledged the misconduct and taken steps to

disclose and redress the wrong, and the presence or absence of other mitigating
circumstances;

h. the possibility of remediating or rehabilitating the member;

1 Law Society of British Columbia v. Ogilvie, [1999] LSBC 17.

In the Matter of the Engineers and Geoscientists Act R.S.B.0 1996, c. 116 (as amended)
and Ian James Foreman, P.Geo. Page 2 of 7

i. the impact on the member of criminal or other sanctions or penalties;
j. the impact of the proposed penalty on the respondent;
k. the need for specific and general deterrence;
1. the need to ensure the public's confidence in the integrity of the profession; and
m. the range of penalties imposed in similar cases.

ASSOCIATION'S SUBMISSION ON PENALTY AND COSTS

[7] Quoting from the Association's submission, delivered September 15, 2015:

APEGBC submits that the Wrongful Conduct in this case is at the most serious end of the
spectrum. This case is not limited to innocent but negligent conduct, nor is it limited to
misconduct resulting from a lack of experience or expertise. Nor is it a case of a single
isolated act or omission. By contrast, this case involved the repeated and prolonged public
dissemination of information that was misleading and which put the investing public at
risk. The Panel found at paragraph 112 of the Decision both that Mr. Foreman acquiesced
in the disclosure of misleading, inaccurate or insufficiently qualified information, and
that Mr. Foreman in his role as a director of the company permitted and/or participated in
the improper disclosures. The Panel found that that Mr. Foreman took no appropriate
action outside of the company to correct the information, to disassociate himself from it, or
to report the occurrences to the appropriate regulatory authorities.

[8] In addition, the Association provided specific submissions on the thirteen factors cited in
Paragraph [6].

[9] The Association submits that an appropriate penalty is:

a) Mr. Foreman's membership in the Association should be suspended for a period
of two years;

b) As a condition of reinstatement, Mr. Foreman should:

i. enroll in, and successfully complete, the Edumine course entitled Mineral
Project Reporting Under NI 43-101, or a course deemed equivalent to that
course by the Registrar of APEGBC, and provide proof to APEGBC of
successful completion of the course;

ii. successfully complete the Association's Law and Ethics Course;

iii. successfully pass the Association's Professional Practice examination;

) within 90 days of reinstatement of his membership, Mr. Foreman should enter the
Association's Practice Review Program;

d) for an additional year after reinstatement of his membership, it should be a
condition of membership that Mr. Foreman not act as a Qualified Person for any
publicly traded company.

In the Matter of the Engineers and Geoscientists Act R.S.B.0 1996, c. 116 (as amended)
and Ian James Foreman, P.Geo. Page 3 of 7

[10] With respect to assessment of costs, the Association submits that there are no special
circumstances upon which to deviate from the normal practice of awarding costs to the
Association when a member has been found guilty to some or all of the charges in the
Notice of Inquiry. Previous awards have been within a range between 70% and 90% of
actual costs.

[11] The Association submits that its total costs to the date of the submission amount to
$126,623.90, of which $35,219.14 is attributed to the fees of the Association's expert
witness.

[12] The Association initially submitted that an appropriate award of costs would be 75% of
actual costs. In reply to Mr. Foreman's submission the Association subsequently submitted
that an appropriate award of costs would be 70% of actual costs, or $88,636.73, and that
the costs should be paid within two years.

MR. FOREMAN'S SUBMISSION ON PENALTY AND COSTS

[13] Mr. Foreman's submission was delivered to the Panel on October 6, 2015. It contained
details of a Consent Order that was proposed by the Association several weeks before the
hearing began. The Consent Order was never finalized between the parties.

[14] Section 32.1 (6) of the Act states: If the person to whom a proposal under subsection (1) is
made rejects the proposal, ...

(a) an inquiry under section 32 (2) respecting the matters contained in the
proposal must proceed as though the proposal had not been made,

(b) the discipline committee conducting the inquiry must not consider the
admissions contained in the proposal or the terms of the proposal in determining
the matters or in making an order under section 33 (2) respecting the matters,

[15] Accordingly, the Panel has disregarded the information in Mr. Foreman's submission
pertaining to the proposed Consent Order.

[16] Mr. Foreman has stated he will accept the Association's proposed penalty.

[17] Mr. Foreman disputes the Association's proposed assessment of costs and makes several
submissions in this regard:

a) Mr. Foreman submits that in preparation for this disciplinary action he estimated
the potential costs of a hearing by examining previous decisions and awards by
The Discipline Committee and found that the average award of costs was
approximately $32,400;

b) Mr. Foreman submits that the costs of the expert witness retained by the
Association, at approximately $35,200, are excessive;

In the Matter of the Engineers and Geoscientists Act R.S.B.0 1996, c. 116 (as amended)
and Ian James Foreman, P.Geo. Page 4 of 7

c) Mr. Foreman submits that the Association was unable to prove that he was part of
the Company's management, and that this is a mitigating factor;

d) Mr. Foreman submits that the preparation of closing arguments in written form
resulted in additional costs which he did not anticipate;

e) Mr. Foreman asserts that due to a significant downturn in the mining industry he
is facing financial hardship.

[18] Mr. Foreman submits that an appropriate award of costs would be 50% of the Association's
actual costs, or $63,311.95, which would be consistent with a previous decision in the case
of APEGBC v. Chan. Mr. Foreman further submits that he be given five years to pay the
costs, or in the alternative, three years, which is the length of time for which the
Association has proposed that he would be prohibited from acting as a Qualified Person.

ASSOCIATION'S REPLY TO MR. FOREMAN'S SUBMISSION

[19] In its reply, delivered October 8, 2015, the Association cites a number of mitigating factors
in previous decisions in which costs have been awarded at 50% of actual costs.

[20] The Association also points out that there are a number of distinguishing factors in
previous cases which acted to reduce the total costs of those proceedings.

[21] Considering these factors the Association submits that a suitable award of costs would be
70% of actual costs or $88,636.73.

[22] The Association states that Mr. Foreman's proposal for up to five years to pay the costs is
excessive, and that even their proposal of two years is unusually long.

SUPPLEMENTARY SUBMISSIONS ON IMPOSITION OF A FINE

[23] During its deliberations the Panel considered the possibility of a fine as a means of
deterring other members from engaging in similar conduct in the future. The Panel
therefore requested submissions from the Association and from Mr. Foreman on the matter
of imposing a fine.

[24] The Association submitted that the proposed two year suspension and other conditions for
the reinstatement of Mr. Foreman's membership would serve as sufficient deterrence, and
that a fine was not warranted in this case.

[25] Mr. Foreman agreed with the Association's submission.

In the Matter of the Engineers and Geoscientists Act R.S.B.0 1996, c. 116 (as amended)
and Ian James Foreman, P.Geo. Page 5 of 7

DISCIPLINARY ACTION AND COSTS

[26] The Panel has carefully considered the submissions of the Association and Mr. Foreman. It
has taken into account the factors cited at Paragraph [6] above when considering a penalty
and an award of costs.

[27] The Panel agrees with the Association's submission that Mr. Foreman's conduct was at the
more serious end of the spectrum. The Panel also notes that Mr. Foreman has not clearly
acknowledged, either during the hearing or in his submissions on penalty and costs, that his
conduct was improper, but instead has attempted to rationalize why it was not improper.

[28] The Panel agrees that an appropriate penalty will include a two year suspension of
membership and the educational requirements proposed by the Association as set out in
Paragraphs [9] (a) and (b) above, and so orders.

[29] The Panel has considered the need for general and specific deterrence of other members of
the Association, and the need to ensure the public's confidence in the integrity of the
profession. On considering the submissions of the Association and Mr. Foreman, the
Panel has decided that the circumstances of this particular case do not warrant the
imposition of a fine in light of the suspension and other conditions to be imposed on Mr.
Foreman.

[30] The Panel continues to be concerned that Mr. Foreman does not fully grasp the gravity of
his conduct and the need for honesty and integrity as a member and in his future work as a
Qualified Person. For this reason the Panel considers a comprehensive practice review to
be an essential part of this disciplinary action. In particular, the Panel considers it to be
important that when Mr. Foreman is released from the disciplinary process he will be fit to
practice unsupervised, and should he take on responsibilities as a Qualified Person in the
future, he will fully understand the role and responsibilities of a Qualified Person.

[31] The Panel orders that within 90 days of reinstatement of his membership, Mr. Foreman's
practice shall be subject to the Association's Practice Review Program. The Panel
recommends that the review encompass both a general and technical review, and that it
examine specifically Mr. Foreman's work as a Qualified Person, and his understanding of
and compliance with the requirements of NI43-101.

[32] The Panel orders that Mr. Foreman shall not act in the capacity of a Qualified Person until
such time as he has successfully completed the Practice Review Program.

[33] The Panel orders that Mr. Foreman pay the Association's costs in the amount of $80,000,
which approximately equates to 70% of the Association's legal costs and 50% of the expert
witness fees. These costs are payable in full within two years of the date of this order.

[34] Mr. Foreman shall comply with all conditions of this decision, including the payment of
costs, prior to reinstatement of his membership, with the exception of the Practice Review
Program and the restriction on acting as a Qualified Person, which shall begin after
reinstatement as noted above.

In the Matter of the Engineers and Geoscientists Act R.S.B.0 1996, c. 116 (as amended)
and Ian James Foreman, P.Geo. Page 6 of 7

SUMMARY

[35] In summary, the Panel orders as follows:

a) Mr. Foreman's membership in the Association shall be suspended for a period of two
years, effective on the date of this decision;

b) As a condition of reinstatement, Mr. Foreman shall:

i. enroll in, and successfully complete, the Edumine course entitled Mineral
Project Reporting Under NI 43-101, or a course deemed equivalent to that
course by the Association's Registrar, and provide proof to the Association
of successful completion of the course;

ii. successfully complete the Association's Law and Ethics Course;

iii. successfully pass the Association's Professional Practice examination;

c) Within 90 days of reinstatement of his membership, Mr. Foreman shall enter the
Association's Practice Review Program. The Panel recommends that the review
encompass both a general and technical review, and that it examine specifically Mr.
Foreman's work as a Qualified Person, and his understanding of and compliance with
the requirements of NI43-101.

d) Mr. Foreman shall not act in the capacity of a Qualified Person until he has
successfully completed the Practice Review Program.

e) Mr. Foreman shall pay the Association's costs in the amount of $80,000.00 within two
years of the date of this order;

f) Mr. Foreman shall comply with all conditions of this decision, including the payment
of costs, prior to reinstatement of his membership, with the exception of the Practice
Review Program and the restriction on acting as a Qualified Person, which shall begin
after reinstatement as noted above.

Dated this 23"I day of November, 2015.

Discipline Committee Panel:

Neil A. Cumming, P. Eng. Ronald Yawo y, P.Eng. Olif- r Bonham, P.Geo.
Chair

In the Matter of the Engineers and Geoscientists Act R.S.B.0 1996, c. 116 (as amended)
and Ian James Foreman, P.Geo. Page 7 of 7

