

B&M NEWS

Black&McDonald

The Newsletter about Black & McDonald People and Projects

Winter 2020

Innovative Use of Tower Cranes in Wind Energy Construction

With heightened awareness about climate change and a growing global push towards using more renewable energy sources, there is a strong uptick in both the size and complexity of renewable projects, in particular wind farms, and a demand to build these faster and more efficiently.

CONTINUED ON PAGE 2

Black & McDonald Delivers Value-Added Solutions for TransAqua's Moncton Wastewater Plant Expansion

Over the years, Black & McDonald has built a strong industry reputation for our customer-centric culture, and our commitment to building solution-focused partnerships with our clients.

This was again exemplified by the work done recently by B&M's New Brunswick Industrial Division on the Moncton Waste Water Treatment Plant expansion project for our client TransAqua, the public face of the Greater Moncton Wastewater Commission.

CONTINUED ON PAGE 4

IN THIS ISSUE

Black & McDonald Goes the Distance in Extension of Highway 427

Page 6

B&M Awarded Gold Medal at the VRCA Awards

Page 7

Innovative Use of Tower Cranes in Wind Energy Construction

CONTINUED FROM PAGE 1

To meet the demand to construct these complex, large-scale windfarms within strict project and time specifications, B&M developed an innovative solution using tower cranes. This innovation was recently used at the Romney Wind Energy Centre in Chatham, Ontario.

The Romney Wind Energy Centre, with an operational capacity of 60 megawatts, has several large wind turbines with a hub height of 132m and weighing 60,780kgs. It became clear right at the bid stage that a conventional crawler crane would neither get the job done on time nor suit the Construction Disturbance Areas (CDA) restrictions of the project. Another innovative solution was needed.

Tower cranes rise to the challenge

As the B&M site team began looking for options, they saw an opportunity to be the first in North America to use tower crane technology.

One of the revolutionary tower crane's major advantages over traditional cranes is the fact that it is built vertically, therefore requiring much less surface area. After the first two sections are built, it is self-erecting. This means that the tower crane requires less support crange than a crawler crane, allowing for a smaller surface area for the granular crane pad.

Tower cranes can also withstand much higher wind limits than comparable crawler cranes. The top section (turbine section 6)

CONTINUED FROM PAGE 2

has a wind limit of 15m/s, which is 5-7m/s higher than the comparable crane. In fact, the wind limits of the tower crane are so high that the deciding factor is not the crane but the ability of the workers to handle the taglines for each component.

Tower cranes better suited for Romney project's specifications

The Romney turbine installations are on private farm land, and as such, there are limits to the amount of space that can be utilized on each property. The smaller footprint of the tower crane and the fact that it is a vertical build limits the disturbance to the turbine property, affecting the drainage tile works, topsoil impacts and environmentally sensitive areas.

Tower cranes present another added advantage over crawler cranes – building and tearing down the tower crane is completed within 36 hours, whereas a comparable crawler crane of the same capacity needs 6-7 days. Because of the speed at which tower cranes can be built, commissioned and torn down, B&M successfully erected 16 of the 17 turbines in just 11 weeks.

The Romney Wind Energy Centre is the first wind turbine project in North America to use a tower crane for turbine erection works, and with the knowledge that wind turbines are only getting taller, this type of crane will become commonplace within 3-4 years. Companies across the continent are watching how leaders like Black & McDonald have taken an innovative and unconventional approach for building wind towers.

Black & McDonald Delivers Value-Added Solutions for TransAqua's Moncton Wastewater Plant Expansion

CONTINUED FROM PAGE 1

The scope of our work at the plant included the M&E installation of four new primary clarifiers. On the completion of this contract, TransAqua identified the need for additional services, including improved project management control, transparency and the additional control of an ISO certified program.

Our B&M Team, led by Lester Buckland, Division Manager, quickly rose to the challenge and presented a proposal to provide all the value-added services that were required. TransAqua and Black & McDonald subsequently signed a Master Services Agreement that would provide the client with certainty of labour costs, access and transparency into our national procurement capabilities, and the controls offered by our ISO program. All these services are now working successfully as we complete the three scheduled phases of the plant expansion.

The planned completion of the existing phases approved for construction is December 2020. For the Atlantic Industrial Division this represents \$20 million in booked sales. This level of customer service and project success would not be possible without the hard work of the entire team, including Serge Blanchard (Mech. Super), Jason W. Buckland (Elec. Super) and Andrew Sullivan (QA/QC Lead).

Measuring Health & Safety Performance

Why do we measure both leading and lagging indicators of health and safety performance, and how can this analysis bring us to our goal of zero incidents?

For decades, many employers in various industries have been collecting and analyzing data about their health and safety performance. Traditionally health and safety management programs measure how well an employer is doing based on performance outcomes, such as number of hours worked per work-related injury or illness, which provide the various incident rates.

Lagging indicators measure the end result of health and safety processes, policies and procedures. They are a record of things that have already happened, (e.g., medical aid incidents). Since they record things after the fact, they inform a reactive health and safety culture. Although lagging indicators may be useful when identifying trends in past performance, leading indicators are how we make the shift to a proactive health and safety culture. Leading indicators focus on future health and safety performance with the

intent of continuous improvement. They are a signal of what is being done on an ongoing basis to prevent worker illness and injury.

At Black & McDonald, we track both leading and lagging indicators while recognizing the importance of both and the difference between them. Our leading indicators include Project Safety Plans, Pre-Job Hazard Assessments, Site Inspections, Task Observations, Near Misses, Safety Opportunities, Hazard ID and Good Catches. In FY2019, close to 400,000 leading indicators were reported across Black & McDonald, which is a continued demonstration of our proactive health and safety culture that will lead us to zero incidents!

Anthony Di Gianni
**Corporate Director,
Health, Safety & Environment**

Effective and Resilient Supply Chain Management

As part of Black & McDonald's vision to maximize our value proposition to our clients, National Procurement is working closely with top regional and national preferred suppliers, distributors and manufacturers to secure reliable and sustainable products at the most competitive costs.

Building these strategic partnerships enables us to better manage supply chain risks and generate additional benefits. These benefits include availability of products and materials, adherence to the highest quality and regulatory standards, and assurance of ethical practices across all phases of the supply chain.

Effective supply chain management enables Black & McDonald to excel in executing projects and optimize lead-time while ensuring that products and materials exceed our clients' expectations. Also, partnering with regional and global market players provides Black & McDonald with access to the latest technology and innovation that could benefit clients and enhance their competitive edge.

Continuous improvement and the ability to create value both sit at the centre of our supply chain strategy. Black & McDonald continuously refines our vision in collaboration with our strategic market partners to deliver innovative and value-added solutions for our clients.

BambooHR Simplifies Performance Management Through Technology

At Black & McDonald we strive to provide our people with endless opportunities to learn, grow and leave their mark on our exciting projects and initiatives. Our Talent Development Strategy – building a career at Black & McDonald – is all about growth: We all want to reach our full potential and grow into the best versions of ourselves. But how do we measure career growth in ourselves and in others?

BambooHR's new Performance Management module has made growth monitoring easier and more efficient than ever before. With fewer, simpler direct questions, BambooHR offers frequent manager check-in feedback the ability to gather peer feedback and the opportunity for employees to establish and monitor performance/development goals. Keeping track of things in BambooHR's user-friendly platform will allow us to assess whether "the needle has moved" and how much closer we are to growing as individuals, as teams and as a company.

Remember, the process for Performance Management is not changing but rather evolving from the earlier paper-based process toward a simplified approach through the use of technology. Performance Management is about more than just ticking the boxes – it's about giving us the means to measure the career growth of our people.

Curious to learn more? Visit Litmos and check out the Performance Management e-learning module (either employee or manager) to reinforce your understanding of the process, learn how to set effective goals, how to monitor progress and more! To access BambooHR's Performance Management module, log in to BambooHR, navigate to "My Info" and then select "Performance." Should you have any questions, please contact your HR partner.

Kerry Shaw

Director, Training, Learning & Development

Black & McDonald Goes the Distance in Extension of Highway 427

A major expansion of Highway 427 in the Greater Toronto Area is extending the current highway from Highway 427 at Zenway all the way to Major Mackenzie Drive in the city of Vaughan. It is also widening the existing highway to 8 lanes from Highway 7 to Finch Avenue and 6 lanes from Rutherford Road to Major Mackenzie Drive. New interchanges will be added at Langstaff Road, Rutherford Road and Major Mackenzie Drive.

“As you can imagine, as the highway goes through the areas, there is all kinds of underground infrastructure that needs to be relocated,” said Matt Wilson, Project Manager.

As the owner of the site is the Ministry of Transportation, B&M has been trusted to complete the supply and installation of a number of electrical and civil works, including:

- Handwells, manholes and ductbanks
- CCTV cameras and dome cameras with poles
- Overhead lines, pole removal and installation
- Overhead VMS, pole mounted VMS and ITS equipment
- Surface mounted, embedded and direct buried conduit
- Fibre optic cable, aerial cable, lighting cable, data interface cable
- Advanced Traffic Management Systems from Highway 401 to Major Mackenzie Drive

“At this point, much of the utility work is complete, such as across Rutherford,” said Wilson. “With the delivery date projected to be met on time in October 2020, we will be working through the winter to meet our goals.”

The Future of Paperless Employee Orientation and Onboarding

A cross-functional team is working together to implement a digital solution for employee orientation and onboarding. Led by the Talent Development team, with subject matter expertise provided by Corporate Human Resources, Corporate Health & Safety, IT, Corporate Marketing & Communications and National Fleet Management, this online solution will leverage our existing employee technology platforms (BambooHR and Litmos LMS) to facilitate a customized orientation process for all new Black & McDonald employees. The project team is consulting with Operations, HR and HSE teams from across the company to ensure the solution meets the needs of the business.

The overall objectives of the project are to deliver a more time-efficient, engaging and interactive onboarding experience while eliminating the need for pre-printed materials. Development is nearing completion, with pilots planned in all southern Ontario regions in February 2020. eOrientation will be available in Litmos beginning in Spring 2020.

B&M Awarded Gold Medal at the VRCA Awards

(Left to right) Stacey Beattie (Mechanical Estimator), Kyle Wisniewski (Division Manager, Construction), Neil B. Macphee (General Manager) accepting the Gold Award at the VRCA Awards of Excellence event.

Black & McDonald's British Columbia Region was recently recognized at the Vancouver Regional Construction Association's (VRCA) Awards for Excellence for 2019. Each year, the VRCA presents awards to recognize exceptional projects, individuals and companies in the construction industry. Nominees are evaluated on various project aspects, including innovation and exceptional project management. This year, the VRCA presented Black & McDonald with two awards – a silver award for our work on the Vancouver Central Library Levels 8 and 9 Renovations, and the gold award in the Mechanical Contractors Under \$3 million category for our work on the Vancouver General Hospital (VGH) Simulation Centre Renovation project. The VRCA award was the first gold award win for Black & McDonald in Vancouver.

The gold-prize winning project was awarded for renovating Level 2 of the VGH Blackmore Pavilion. This renovation created a new space for the new departmental program offices and residential space. The scope of work included a unique installation of four custom-built ClimateCraft air handling units, selected due in part to their small shipping dimensions. The small pieces were required to fit into an elevator and be easily transported to the mechanical room, where Black & McDonald then assembled all of the units. Black & McDonald's Construction Division successfully overcame many challenges, including an expanded scope of work to replace damaged existing pipework, working around a vertical riser system requiring a strategic shut-off plan and working between two active hospital floors, which created logistical challenges and a tight time schedule.

Black & McDonald Launches New Employee Survey, Gets New EFAP Provider

One of the things that continues to set Black & McDonald apart from our competitors is our highly engaged workforce. With this in mind, we are excited to share with you a few updates that will continue to position Black & McDonald as an Employer of Choice.

We launched our annual Employee Engagement Survey in January. This confidential survey will provide insight into the areas where we are doing well, highlight areas that we need to work on and give us an understanding of how last year's initiatives are working. Please take the time to provide this valuable information to us. You have our commitment that the survey will be used to make Black & McDonald a better place to work at.

After conducting a review of the previous Employee Family Assistance Program (EFAP) services provider, Black & McDonald decided to conduct a search for a new provider. Effective November 1, Workplace Options became our new EFAP provider. Our employees and their families can access free, impartial, confidential information and counselling on a variety of challenges. For more information on how to contact Workplace Options, please visit <http://ca.resourcesforyourlife.com> and use the passcode BMWeCare.

Black & McDonald provides a comprehensive and competitive group insurance plan that offers employees and their families support through a wide range of benefits. For this coming year, we are pleased to announce that there will be no increases to the premiums. This is exciting, as across the country other organizations are experiencing increases of at least 5%.

Logan King
Corporate Director, People Resources

B&M Technician Mark Lockie ‘Does It Right’ for a Client on Thanksgiving

While we all look forward to enjoying the holidays with family, Black & McDonald employees are known to put client needs first when an urgent situation arises.

The latest example of this unwavering commitment is Mark Lockie, a Black & McDonald plumbing foreman with G.T.A. Service. Mark was sitting down to Thanksgiving dinner on Sunday with his family when he received a call about failed basement pumps at the Little Trinity Church in Toronto. Mark immediately responded to this call for service.

“We’re a team of 8-9 guys, and everyone takes turns being on call,” explained Lockie, a technician with 15 years of experience working for Black & McDonald. “Our group is excellent and not only does a huge number of service calls but also handles a variety of projects. We’re good at dealing with emergencies.”

The church was experiencing a failure in its basement pumps, which threatened advanced federal voting from taking place at the location the next day. Kelly Donough, the site manager of the church, feared that the emergency would prove a disaster when more than 800 visitors were expected.

Although Donough told Lockie that the problem could wait to be addressed on Monday, and that he should finish his family dinner, Lockie chose to fix the emergency the same night. “That week it was my turn, it was nothing special for me to take care of her needs. It was just a standard request,” said Lockie.

“Mark came and was so considerate and efficient,” recalled Donough, who had nothing but praise for his service. “He’s an incredible technician. I was so relieved and felt that we were in great hands.”

It is the exemplary dedication and pride that Black & McDonald employees take in their work and in satisfying their clients that give us our hard-earned reputation as the company that “Does It Right.”

New Corporate Printing Vendor to Bring Cost Efficiencies and Consistency Across Black & McDonald

Black & McDonald recently issued a Request for Information (RFI) to appoint a new standardized printing vendor in order to increase consistency and process efficiency and offer competitive pricing for all regions/offices in Canada.

The RFI was sent out to pre-selected print vendors who were asked to submit competitive bids focused on achieving the following outcomes:

- Ability to serve Black & McDonald’s national network of offices with local service where possible
- Leading-edge online client platform offering an efficient and dynamic user experience
- Strict security and cyber controls
- Ability to support Black & McDonald’s demand and billing processes

Black & McDonald’s new corporate printing vendor will be announced in early 2020.

Tareq Ali

Director, Corporate Marketing & Communications

ORDER BOOK

ALBERTA

Bird
Seafood City
Division: B&M Electrical

Bird
CUPE
Division: B&M Electrical

Westcor
Altalink Plaza
Division: B&M Mechanical

ATLANTIC
Bathurst Regional Airport
Runaway 10 – Light relocations
Division: New Brunswick Industrial

City of Mount Pearl
Traffic Control Services - Maintenance
Division: Newfoundland Projects

Irving Shipbuilding
Portable oil heaters annual maintenance
Division: Nova Scotia Service

Villa Maria Inc.
Heating maintenance contract
Division: New Brunswick Service

Halifax Regional School Board
Replace boilers
Division: Nova Scotia FMO

Dexter Construction
Clean Earth Saint John - PM
Division: New Brunswick Service

Atlantic Beef
By-pass hot water piping
Division: New Brunswick Commercial

North Atlantic Refining
Orange Stores – HVAC PM
Division: Newfoundland Service

NS Dept. of Transportation & Infrastructure Renewal
Mainland NS Traffic Services maintenance
Division: Nova Scotia Utility

Enbridge Gas
Point Tupper - Pig launcher/receiver
Division: Nova Scotia Industrial

Trevali Mining
Remove, inspect and rotate SAG mill
Division: New Brunswick Industrial

Gas Drive Global
Red Pine Landfill – Glycol piping
Division: New Brunswick Industrial

National Research Council
CFB Halifax – Energy monitoring
Division: Nova Scotia Commercial

Halifax Regional Municipality
Reinstate City Hall bells
Division: Nova Scotia Commercial

City of Fredericton
York Arena – Shutdown maintenance
Division: Atlantic Industrial Refrigeration

Vale Newfoundland and Labrador
Long Harbour - Mechanical and HVAC Services
Division: Newfoundland Service

Air Canada
Maple Leaf Lounge – Lighting retrofit
Division: Nova Scotia Service

TransAqua
Moncton WWTP – UV disinfection system
Division: Nova Scotia Industrial

Fisheries and Oceans Canada
Saint John Coast Guard – Replace battery chargers
Division: New Brunswick Service

Pepsi Bottling
Supply and install new compressor
Division: Atlantic Industrial Refrigeration

MANITOBA
MB Liquor & Lotteries
IR scan and 12-kilovolt maintenance – Club Regent Casino
Division: Manitoba Service

Amsted Steel/Griffin Wheel
Boiler installation for main office
Division: Manitoba Service

Waste Management
Supply and install 4 unit heaters
Division: Manitoba Service

Gardewine
Multiple unit heaters installation in wash bay
Division: Manitoba Service

Winnipeg Building & Decorating
Replacement of multiple AHUs and unit heaters at
Granny's Blumenort facility
Division: Manitoba Service

NORTHERN ONTARIO
BGIS Canada
Supply and install new breakers for power upgrades
Replacement of basement AHUs constant speed motor
at PWGSC (Jeanne Mance Bldg.)
Tenant shutdown/fit-up at 350 King Edward
Division: NOR Electrical Construction

BGIS Canada
Disconnect/connect of cabinet unit heaters at Granite
Floor Polishing
Replace link heating
Division: NOR Mechanical

City of Ottawa
Replacement of 4 condensers at City Hall
Division: NOR Utility

Leitrim
Wastewater PS valve and gate replacement
Division: NOR Mechanical

Convergint Technologies Ltd.
Installation of security wiring at Canadian Museum of
History
Division: NOR Electrical

Envairi
Installation of LED high mast lighting at HWY 174 &
Blair Roads
Division: NOR Utility

Envairi
Lighting upgrade at Johnny Leroux arena
Division: NOR Electrical

Health Canada
VFD installation at Sir Frederick Banting Bldg.
Division: NOR Electrical

Jumec
OPS Swansea Upgrades
Division: NOR Mechanical

POWER GENERATION REGION
Ontario Power Generation
Darlington Nuclear Generating Station – Radiation
detection equipment
Division: PGR

Ontario Power Generation
Pickering Nuclear Generating Station – Algae mitigation
– Bubble curtain installation
Division: PGR

Ontario Power Generation
Western Waste Management Facility – Darlington
Type-A shielded transportation package refurbishment
Division: PGR

PIERRE BROSSARD (1981) LTÉE
Energère
Replacement of street lighting fixtures –
4 projects
Division: Pierre Brossard

NouvLR
Grounding work
Various works (civil/electrical)
Division: Pierre Brossard

Trigone
Street lighting work
Repair of damaged concrete and installation of street
lamps
Division: Pierre Brossard

SICE
Aéroports de Montréal – Installation of a monitoring system
for future work of the REM tunnel
Division: Pierre Brossard

Bauval
Port of Montreal – Replacement of detection loops
Division: Pierre Brossard

Hydro Quebec
REM – Underground conduct work
Division: Pierre Brossard

**Régie inter municipale de sécurité incendie de la Vallée
du Richelieu**
Supply and installation of an Opticom system (emergency
firefighter/police) at various intersections
Division: Pierre Brossard

QUEBEC
L'Oréal Canada
Unit heater installation
Division: Québec Service Division

Galion
Reorganization of the ventilation network
Division: Québec Service Division

KPMG
Split Installation
Division: Québec Service Division

Globocam
Exhaust fan installation
Division: Québec Service Division

SASKATCHEWAN
Poly Tech Exhaust
HVAC upgrade
Division: Saskatchewan Projects

Innovation Coils
HVAC upgrade
Division: Saskatchewan Projects

Gemini Warehouse
Mechanical construction
Division: Saskatchewan Projects

Arborfield WTP
Mechanical and electrical construction
Division: Saskatchewan Projects

Cooling Tower Replacement
Mechanical upgrade
Division: Saskatchewan Projects

City of Regina Pumping Station
Mechanical and electrical upgrade
Division: Saskatchewan Projects

SOUTHERN ONTARIO
Ministry of Transportation
High-mast lighting – HWY 401/427/403
Southern Ontario Utility Region

Westario Power
Substation construction
Southern Ontario Utility Region

EnWin Utilities
Overhead Line Work
Southern Ontario Utility Region

SOUTHWEST ONTARIO
Labatt, London
Pouch line electrical installation
Division: SWO Electrical

City of Mississauga
Refrigeration retrofit – Paramount Fine Foods Centre
Division: SWO Refrigeration

Hamilton Health Sciences – Juravinski Hospital
Chemo hood exhaust fan system
Division: SWO Projects

CannTrust – Ventilation System
Division: SWO Service

CargoJet – Replaced 2 RTU
Division: SWO Service

Air Liquide – Nitrogen Chiller Commissioning
Division: SWO Refrigeration

NEW EMPLOYEES

ALBERTA

Rex Philippe Dimaano, Labourer
Christopher Gallahue, Journeyman Electrician
Chad Vandenhoek, Electrician / HVAC Technician
Paul Mailloux, Project Coordinator
Ivan Andric, Apprentice Electrician
Steven Zingle, Apprentice Electrician
Shah Wali Ullah, Apprentice Electrician

ATLANTIC

Daniel LeBlanc, Utility Man
Dillon Clothier-Fitzgerald, Utility Man
Keith McNeil, Utility Man
Troy Rogers, Carpenter
Lee Pardy, Carpenter
Keith Budgell, Carpenter
Donald Molloy, Ironworker
Adam Pitcher, Labourer
Stephen O'Keefe, Ironworker
Thomas McQuinn, Sheet Metal Worker
Jeff Griffin, Advisor
Barry Walsh, Quality Assurance
Zackery Temple, Intern
Joel Michaud, HVAC Technician
Andrew Pyne, Plumber
Matt Kreplin, Plumber
Kevin Greenwood, Plumber
Russel Thomson, Plumber
Jean-Francois Savoie, Plumber
Richard Saulnier, Foreman
Bernie Steeves, Electrician
Gabriel LeBlanc, Ironworker
Richard Mallan, Project Manager
Ian Boyd, Estimator
Tyler Ward, Scaffolder Journeyman
Russel Hahn, Scaffolder Journeyman
Darren Richards, Building Operator
Dylan Nightingale, Electrician
Rebecca Aulenback, Welder

BRITISH COLUMBIA

Kimberly Arnesto, Service Coordinator
Kent Lockhart, Business Development Manager
Stuart Porter, Facility Manager, CWH
Krysta McLean, Electrical Project Manager

MANITOBA

Boris Zilic, HVAC Technician, Service
Tyler Goossen, Building Operator SJRC, FMO
Devin Gobeil, JM Plumber, Projects
Shawn Steele, Apprentice Plumber, Projects
Bradly Osterman, JM Plumber, Projects
Kurtis Metcalfe, JM Electrician, Projects

POWER GENERATION REGION

Marina Angeli, Billing Clerk (BP)
Troy Durocher, HSE Manager (BP)
Tami Van Hoogmoed, Payroll Assistant (Osborne)
Sharleen Banning, Project Controls Cost Analyst (BP)
Allen Ziemba, Project Coordinator (BP)
Yvonne Fair, QA Document Control Administrator (BP)
Nataija Grant, Site Admin (PNGS)

PIERRE BROSSARD (1981) LTÉE

Athmane Kharoum, Project Manager
Mathieu Gallant, Senior Project Manager
William Nadeau, Estimator

QUEBEC

Vincent Miron, Estimator
Richard Beauchamp, Quality Control Coordinator
Alexandre Larose, Business Development Representative

SASKATCHEWAN

Tyler Kjellgren, Apprentice Electrician, Projects
Skylar Knapp, Labourer, Projects
Blair Smotra, General Foreman Millwright, Projects
Shahil Karedia, HVAC Apprentice, Service
Carla Painchaud, A/P Clerk, Western Canada Shared Services

SOUTHERN ONTARIO

Alex Valova, Counsel
Arnel Francisco, Quality Assurance
Brandon Scott, Coordinator
Brody Schilling, Labourer
Chris Bradshaw, Driver
Dwight Brost, Equipment Operator
Emil Boangiu, Intern
Enzo Spadafora, Labourer
Giuseppe Bilotta, Specialist
Gloria Gomes, Project Coordinator
Ian McDougall, Analyst
Jennifer Lai, Specialist
Jing Chen, Specialist
Juliano Sciucco, Coordinator
Mario Boragina, Project Manager
Myles Sonier, Legal Counsel
Ryan Narine, Labourer
Shawn Tarcea, Coordinator
Yiyun Huang, Administrator
Voravanh Saenvoravong, Labourer
Young Bahk, Scheduler
Avinash Baldeo, Project Coordinator
Fergus D. Dunlop, Plumber
Sirous Ghassemi-Bakhtiari, Electrician
John MacLeod, Stationary Engineer
Paul Wadhera, FMO Administrator
Mojolauluwa (Blessing) Aladesua, CCC Representative
Christopher Hanley, Business Development
Christopher Horbay, CCC Representative
Olivia Gennaro, Administrator
Michael Burgess, Manager
Terrence Crossman, Building Operator
Michael Crevier, Plumber
Michael Altomare, Coordinator
Igor Gidalevich, Electrician
Braydon Murphy, Administrator
Shavezd Miller, Jr Maintenance Mechanic FMO
Steve Sampson, Building Operator
Aatif Bokhari, Communications Specialist
Kelvin Campbell, Coordinator
Megan O'Connor, Analyst
Andrei Valean, Project Manager
Justin Walker-Seale, Security Guard
Himil Patel, Analyst
Prateek Chahal, Project Manager
Michael Leonard, Controller
Anthony D'Agostini, Maintenance Helper
Achuthan Kutty, Administrator
Ravindra Phirtieraj, Manager
Brentan Meads, HVAC Technician
Harris Ali, Analyst
Andrea Baker, Specialist
Toan Nguyen, Analyst
Maude Woods-Lavoie, Specialist
Nanayaw Acquah Harrison, Representative
Negar Khajavinouri, Coordinator
Jennifer Lai, Specialist
John MacLeod, Station Engineer FMO
Giuseppe Bilotta, Specialist
Sirous Ghassemi-Bakhtiari, Electrician
Adam Brown, Electrician
John Legge, Shipper/Receiver
Indhika Liyanage, Developer
Mohammad Mian, Analyst
Jordan Kary, Maintenance Helper
Brendon Skeete, Shipper/Receiver
Zhaoyuan Gu, Project Coordinator
Brooke Driscoll, Administrator
Maggie Yang, Controller
Malvina Przyblyak, Administrator

SOUTHWEST ONTARIO

Mike Radenich, Field Service Electrician
Daniel Glendon, Business Development Representative

U.S. OPERATIONS

Marshall Clegg, Project Coordinator – Utah
Tyler Handle, Engineering Field Technician – Kansas City
Jared McHenry, Engineering Designer – Kansas City
Samantha Scrogg, Engineering Designer – Kansas City
Kayla Smith, Human Resource Assistant

MOVERS & SHAKERS

ATLANTIC

Erin Buelow, from ABM to Project Administrator, NS Commercial
Andrew Baker, from ABM to Procurement Specialist, National Procurement
Tom Mumford, from Service DDC Technician to FMO Building Operator

BRITISH COLUMBIA

Darragh Joyce, from Project Coordinator to Senior Project Coordinator

MANITOBA

Richard Sabourin, from FMO Project Manager to FMO Operations Manager
Adam Rogalsky, from FMO Lead Building Operator to FMO Project Manager

POWER GENERATION REGION

Erik Mamers, from Acting DNGS Construction Manager to Construction Manager (DNGS)
Pat Fleming, from Pipefitter GF to Superintendent
Brooke Heathers, from QA Doc Control Admin to Junior Scheduler (BP)
Cassie Brown, from Payroll Assistant to Project Controls Cost Analyst
Mark Cormier, from Outage Manager to Construction Manager (BP)
Josh Horlock, from Acting DNGS Outage Manager to Outage Manager (DNGS)
Danielle Jarvis, from Administrative Assistant to Junior QA Specialist
Anna Kloosterhof, from Receptionist to Administrative Assistant
Sami Buttu, from Project Manager to Interim Manager, Estimating & Assessing
Michelle Cammalleri, from Cost Control Analyst to Project Controls Supervisor

SASKATCHEWAN

Jeff Latsay, from Projects to FMO

SOUTHWESTERN ONTARIO

Jessica Bassett, from AR Administrator to General Accountant
Grant Rae, from Senior Project Representative to Project Team Supervisor

SOUTHERN ONTARIO

Bruno Gatti, from Operation Manager to Division Manager
Caetano Simon, from Intern to Project Coordinator
Cheryse Samuel, from Admin to Assistant Administrator
David Riess, from Superintendent to Supervisor
Ian Butler, from Superintendent to Supervisor

MOVERS & SHAKERS

Ian McDougall, from Administrator to Analyst
Jonathan Hifawi, from Coordinator to Project Coordinator
Mark Borja, from Project Coordinator to Project Manager
Mark Dmytraszko, from Estimator to Project Manager
Riley Ponte, from Coordinator to Groundman
Tyler Welch, from Project Coordinator to Project Manager
Wesley Pegg, from Manager to Regional Health & Safety Manager
Sriharsha Veluvolu, Substations to FMO
Gene Ortega, Substations to Energy and Sustainability
Todd Barnier, Supervisor to Manager
Frank Argentino, Apprentice to journeyman
Dennis Staats, Shipper/Receiver to Dock Master
Carolyn McDonald, Coordinator to Supervisor
Elizabeth Polzel, Administrator to Scheduler

SERVICE AWARDS 2018 – 2019

Please join us in celebrating the following Black & McDonald employees who achieved significant service milestones in 2019. Congratulations, and thank you!

ALBERTA

30 Years

Gord Hall

25 Years

Dave Morrow

10 Years

Graeme Klassen

Sandra Major

Steve Morrow

5 Years

Bill McKay

Cory Antosko

David Prescott

Ethan Sonnenberg

Evelyn Vendiola

Gary Kurylowich

LeeAnne Peacock

Lyle Armstrong

Mike Whitworth

Mikky Dustin

Rob Barr

Sam Abou-Ghaouche

ATLANTIC

35 Years

Raymond Court

30 Years

Brent Geldart

Shawn Gerrard

20 Years

Angela Fyfe

Joseph Boyd

JP Duguay

Jason Joudrie

Mike Purcell

Mike Trefry

Erin McMenemy

15 Years

Melissa Nurse

Paula Flynn

Dale DeMings

Janie Guignard

Serge Blanchard

Brad Hopkins

Fred Smith

Benny Locke

10 Years

Erin Buelow

Blair McConnell

Chad Lane

Janet Hamilton

Frans Heidweiler

5 Years

Mark Stanford

Craig Ward

Christian Lanteigne

Lee Giffin

Amanda Martin

Chris Bragg

Andrew Sullivan

Jeremy Rodgers

Dan Fearon

Brett Spicer

Connor Nauss

Cody Arnold

Stephen Arnold

Stephen Mooney

Jeff Turner

Bret Willmore

Mark Graham

Stephen Ashe

Shane Power

Martin Robichaud

Alan Richard

Michael Fleuren

William Aylward

Steven Lavigne

Jacob Mason

Jason Scott

Robert Martin

Steven Fitzner

Cody Newton

David Forrest

Neil Doucette

Liam MacIsaac

BRITISH COLUMBIA

15 Years

Brent Buchanan

Frank Korczyk

10 Years

Charlie Welkie

Dave Dosch

Larry Flamand

Brent Campeau

Dale Dulaba

Jordan Lohse

Stephen Schooley

Dina Bews

Manfred Sieg

Tim Ryan

Paul Neumann

Dave Fortin

Serge Chirkoff

Frazer Reid

John King

Henry Gagnon

Jeff Roeder

Philip Elliott

Todd Newman

Gord Tung

Dave Frost

Harold Rushton

Darren Rice

Douglas McConnery

5 Years

Chad Katnich

Callum Hamilton

Winston Giles

Gerry Donegan

Sanford McIntyre

Diego Fernandez

Candice Leung

Shaun Dow

Igor Mekhov

Joe McDonald

Chad Edgson

Brandon Behl

Jason Sutton

Aidan Mabbott

Craig Campbell

CBO

20 Years

Mark Blackwell

15 Years

Bob Sample

A.J. Shortt

10 Years

Deborah Shaw

Peter Spoor

Greg Haskins

Christine Levy

Darleen Sinclair

Elizabeth Van Aalst

Adam Vaughan

Mark Sellars

Amanda Fawcett

Predrag Arizanovic

Justin Glennie

Barry Murphy

5 Years

Mike Mooney

Bob Doody

Clayton Rozak

Robert Wilson

Karen Bernard

Greg Cutter

Mike Ross

Dan MacIsaac

Marianne De Jourdan

Kathy Bilodeau

Tom Shaw

Ronald Newman

Kerry Bennett

Reg Ripley

Steve Benoit

Brian McDonald

Marian Rocko

Mircea Toaca

Kirk Fischer

Jacques Gagnon

Ian McElhinney

Graham Smith

Hugh Clarke

Ray Johnston

James Auchinleck

Bill Allen

Chrystal Cole

Bill Cornick

Robert Dean Marchessault

Felix Aylward

MANITOBA

35 Years

Dave Peterson

10 Years

Jeff Behun

Dan Bouchard

5 Years

Wendy Hughes

Trent Leishman

Adam Rogalsky

Renee Smith

NORTHERN ONTARIO

35 Years

Kendal Maki

30 Years

Heather Hall

Luc Lortie

20 Years

Martin Hupé

Daniel Proulx

15 Years

Kevin Dumais

Mark Meilleur

Ron Raposo

10 Years

Andrew Boyle

Jean-Claude Brousseau

Skyler Buchanan

Marc Essiembre

Richard Pelletier

Pascal Vinette

Bev Wilson

5 Years

Matt Atkinson

Erika Barisa

Willem Bolk

Byron Budd

Geoffrey Dickson

Joran Graham

Cameron Whitby

Radoslaw Konsztowicz

Robert Lacroix

Tristan Morgan

Dylan Poirier

Dylan Zavitske

POWER GENERATION REGION

35 Years

Dawn Dabarno

30 Years

Joan Pike

25 Years

Cindy Lou Earle

20 Years

Rocco Cantalini

15 Years

Mark Henderson

William Parsons

Heather Kerr

Brian Brill

Lyle Brill

Kevin Carl

Doug Guest

Lanny Beaver

5 Years

Gordon Young

Scott Young

Joel Wilson

Roland Sauve

Scott Wilson

Lanny Beave

Jesse Sewell

Marc Bedard

Michelle Brown

Tim O'Grady

Anthony Maglietta

Jennifer Behrends

Liberato De Filippis

Cindy Longbottom

Robert Ian Harte

Ronald Mercier

Robert Wootton

Joseph Etchells

Kevin Carl

Stewart Robert Bowie

Ryan McManaman

James Mills

Scott Martin

Clare Curtin

Kareem Boodhoo

Bryan Nolte

Kevin Macnamara

Mitchell Davis

Kenneth Barber

James Wilce

Chris Lovering

Richard Campbell

Fernando Canonico

Matthew Shaw

Mahdi Asilahijani

Patrick Murphy

Rick Van Hoogmoed

Rodney Tedford

Nathan Bonaldo

James Russell

QUEBEC

30 Years

Jean Cormier

25 Years

Carole Cloutier

Jean Mammoliti

Jose Pulgarin

20 Years

Sophie Dauth

15 Years

Ralda Smayra

10 Years

Alexanne Brossard

5 Years

Marie-Claude Jubinville

John Pidgeon

Georges Saif

Claudine Lamarche

Jean-François Berthiaume

SASKATCHEWAN

10 Years

Marc Bertoncini

Tim Edmonds

Nathan Rysavy

Bob Steeves

5 Years

Brian Farnham

Adrian Hubbard

Cody Moorman

SOUTHERN ONTARIO

45 Years

John Reilly

35 Years

Thomas Smith

25 Years

Thomas Murphy

Trent G Jennings

Dave Lawrence

John Murphy

20 Years

Bruce McKenna

Greg A Muhic

James Jordan

Jared Hurrell

Ken A MacDonald

Luke MacLellan

Peter Scaffidi

Robert Pratt

Scott A Hartwig

15 Years

Mark Lockie

Greg Guider

SERVICE AWARDS 2018 – 2019

Lee King
Lee Good
Lisa A. Langley
Marc Doi
Matthew J Dawson
Manolito Reyes
Philip Doi
Richard Smith

5 Years

Anne Marie Coglianor
Sara Butler
Ronald Carcamo
Daniel Fallone
Richard Hwang
John Lee
Adam R. Chaplin
Afra Shokraei
Alex Hastie
Andrew White
Andrew T. J. Somerville
Andy Mackey
Angelo Giardina
Anthony Di Gianni
Blaine Vignale
Bradley Tracy
Brandon Castellan
Bruce T. Ramage
Bryan J. Hazelton
Carmen Albanese
Cathy Rodgers
Cathy N. Kent
Chad J. J. Simpson
Charles Mossman
Christopher Somner
Cody S. Hulan
Colin M. Young
Dalton Merrick
Daryl G. McFadden
David Milne
David A. Cirillo
David B. Powell
David J. Allain

David R. Cole
Domenic Raso
Douglas Hart
Drew Whitfield
Emmanuel Ochere
Evan Flanagan
Frank Pezzaniti
Gaetano Tarantini
Gary Bergeron
Geoff T. Horn
George L. Toth
Giovanni Gines
Harvinder Ahuja
Jacob MacLean-Norton
James M. Allison
Jason Correia
Jeffrey Amaral
Jeffrey Decorte
Jeremy Thompson
Jessica Catherall
John A. Howe
John G. Mansfield
Jonathan De Souza
Jonathan J. Interbartolo
Josefina P. Lucenara
Joseph Warr
Joseph A. Miles
Joshua A. Verch
Joshua J. Gilfooy
Justin D. Gilfooy
Keith Noorlander
Kevin B. Gibson
Kristijan Todorovski
Kyle D. Gaskin
Lakhram Singh
Luigi Gregorini
Luis Manuel
Luis Beltran
Martin C. Myles
Mathew Morelli
Martin Lye
Michael Kopiasz

Michael Prodanovski
Michael A. Nigalis
Michael P. Haines
Naomi Malandrino
Nikolas M. Brinovec
Pasindu Waragoda
Pasqualino Palestina
Peter Robinson
Rachel Hignett
Rick Ysidron
Richard Willett
Richard J. Sewell
Rob Marshall
Robert Tracy
Robert E. Bradley
Ronald W. Crump
Ryan Murata
Ryan Scott
Sam H Best
Schnyder Henriquez
Scott F. Collins
Simon Siotor
Sinduja Swaminathan
Spain Barnes
Stavros Kokosis
Stephen G. Ash
Stuart McLaren
Thomas Thornber
Tim M. Allen
Timothy J. Peeters
Timothy Luet
Travis Adema
Tyler Thibideau
Tyrel J. Kerr
Valerie Polesky
Walker A. Essex
Wesley S. Melo
William Tynilainen

SOUTHWEST ON

40 Years

Guy MacMillan

30 Years

Ron Lalonde

Gary Young

20 Years

Andy Steel

Marc Ouimet

Kevin Bradt

10 Years

Dan Wright

Dorsay S.R. Albert

Mark Cooper

Brian Carey

Scott Dionne

Luisa Cappello

Brian Mino

5 Years

Nick Kish

Lance Brezynskie

Garrett Smulders

Kyle Ritchie

Daniel Braccio

Mark Hopkins

Megan O'Connor

Linda DeSantis

Kassandra Jones

U.S. OPERATIONS

20 Years

Jennifer L. Mathes

Wade Long

Jose G Garcia

10 Years

Darin Langford

Mathew V Arne

Charles Carney

Black & McDonald Limited

CORPORATE OFFICE

2 Bloor St. East, Suite 2100
Toronto, Ontario M4W 1A8
Tel: (416) 920-5100
Fax: (416) 922-8768

OFFICES

Goose Bay	(709) 896-2639
St. John's	(709) 747-1406
Fredericton	(506) 459-1650
Moncton	(506) 858-5688
Bathurst	(506) 547-8070
Halifax	(902) 468-3101
Montreal	(514) 735-6671
Ottawa	(613) 526-1226
Courtice	(905) 837-1291
Scarborough	(416) 298-9977
Toronto	(416) 366-2541
Markham	(647) 794-2300
Hamilton	(905) 560-3100
Kitchener	(519) 578-2230
London	(519) 681-4801
Winnipeg	(204) 786-5776
Regina	(306) 924-0885
Saskatoon	(306) 652-3835
Calgary	(403) 235-0335
Edmonton	(780) 484-1141
Kelowna	(250) 491-7474
Vancouver	(604) 301-1070
Springdale, AR	(479) 419-9550
Kansas City, MO	(816) 483-0257
Austin, TX	(512) 836-0800
Salt Lake City, UT	(801) 569-9219
Tulsa, OK	(800) 814-4311
East Syracuse, NY	(315) 898-8752
Hamilton, Bermuda	(441) 232-0234

ASSOCIATED COMPANIES

ABM	(902) 474-3700
CBO	(705) 446-9019
Entera	(416) 746-9914
Roberts Onsite	(519) 578-2230
REC	(502) 570-4777
Pierre Brossard	(450) 659-9641

CORRESPONDENTS

Robert Burns	Atlantic
Sophie Dauth	Quebec
Donna Smerdon	N. Ontario
Kathy McGhee	S. Ontario
Dawn Dabarno	PGR
Christine Johnston	CBO
Phil Taggart	S.W. Ontario
Sherry Ottey	Manitoba
Sherry Ottey	Saskatchewan
Evelyn Vendiola	Alberta
Sean Peacock	Western Industrial
Candice Leung	British Columbia
Kimberly Henry	U.S.

EDITORIAL TEAM

Aatif Bokhari	Editor
Tareq Ali	Managing Editor
Billy Yam	Graphic Design

Black&McDonald