


# NEW BRUNSWICK BUILDER

Official publication of the Construction Association of New Brunswick (CANB)

2023


New state-of-the-art facility will bring efficiency and modernization to the justice system in Fredericton  
Construction currently underway on the Codiac Regional Policing Facility in Moncton  
CANB-Moncton Northeast opens new training facility

**CANB** Saint John

**CANB** Moncton  
Northeast


landscape  
newbrunswick.com  
Green for Life!

**CANB** FREDERICTON  
NORTHWEST

ATLANTIC  
MASONRY  
INSTITUTE


ASSOCIATION OF CONSULTING ENGINEERING  
COMPANIES | NEW BRUNSWICK


ASSOCIATION DES FIRMES D'INGÉNIEURS-  
CONSEILS | NOUVEAU-BRUNSWICK


MUNICIPAL GROUP OF COMPANIES

**STRONG NEW BRUNSWICK CONNECTIONS**


As the workhorse of the Municipal Group of Companies, Dexter Construction has been serving Atlantic Canada and beyond for over 50 years. Our expertise is demonstrated across a wide range of integrated heavy civil services, including decades of major infrastructure development in New Brunswick.

Please visit [dexter.ca](http://dexter.ca) for more information, or call our Moncton office at (506) 855-4411.


### PROUD CANB MEMBER

Based in Saint John, NRB Construction is focused on providing all of southern New Brunswick with high quality construction services, including, but not limited to, site development, milling, grading and paving for jobs of all sizes.


750 Bayside Drive · Saint John, NB · 506-633-1890  
[www.municipalgroup.ca](http://www.municipalgroup.ca) · [info@nrbcl.ca](mailto:info@nrbcl.ca)


**FERO.CA**  
**800-668-FERO**

**YOUR LOCAL SOURCE FOR COMPLETE  
WASTE & RECYCLING SOLUTIONS.**


# ABTECH<sup>®</sup>

SOLUTIONS TROUGH SERVICE  
SINCE 1996

**ABTECH.COM**

Technical Support 24h/7  
1.877.566.6183

*Leica*  
Geosystems

**engcon<sup>®</sup>**

## *Leica* Machine Control

By combining Leica Geosystems instruments with engcon attachments and ABTECH's personalized approach, your company can be confident that they are investing in the right equipment and services to meet their project requirements and budget.


# IN THIS ISSUE

- 6** CANB executive director's report, John-Ryan Morrison
- 12** Message from the president of the CANB, Andrew Myers
- 16** CCA securing a strong future for the industry through collective advocacy
- 18** Gold Seal Certification: Become a recognized employer
- 22** CANB 2023 Board of Directors
- 23** CANB member benefits
- 24** CANB-Moncton Northeast opens new training facility
- 26** Continued construction growth creates labour market challenges in New Brunswick, with new solutions needed
- 28** Building a safer community: Construction currently underway on the Codiac Regional Policing Facility in Moncton
- 34** Justice is served: State-of-the-art facility will bring efficiency and modernization to the justice system in Fredericton
- 36** Redefining urban living: The Wellington brings mixed-income housing to Saint John
- 40** Skills competitions are #CreatingPossibilities for our future workforce
- 42** Index to advertisers


*Produced and published for the  
Construction Association of  
New Brunswick (CANB) by:*

DEL Communications Inc.  
Suite 300, 6 Roslyn Road  
Winnipeg, Manitoba R3L 0G5  
[www.delcommunications.com](http://www.delcommunications.com)

President & CEO  
**DAVID LANGSTAFF**

Managing Editor  
**SHAYNA WIWIERSKI**  
[shayna@delcommunications.com](mailto:shayna@delcommunications.com)

Advertising Sales Manager  
**DAYNA OULION**  
[dayna@delcommunications.com](mailto:dayna@delcommunications.com)

Advertising Sales Representatives  
**BRENT ASTROPE | GARY BARRINGTON**  
**JENNIFER HEBERT | GARY SEAMANS**

Contributing Writers  
**BILL FERREIRA**  
**CHANEL ROBERTS | MARY VAN BUREN**

Production services provided by  
S.G. Bennett Marketing Services

Creative Director / Design  
**KATHLEEN CABLE**

© 2023 DEL Communications Inc.  
All rights reserved. Contents may not be  
reproduced by any means, in whole or in part,  
without the prior written permission  
of the publisher.

While every effort has been made to ensure  
the accuracy of the information contained in  
and the reliability of the source, the publisher  
in no way guarantees nor warrants the  
information and is not responsible for errors,  
omissions or statements made by advertisers.  
Opinions and recommendations made by  
contributors or advertisers are not necessarily  
those of the publisher, its directors,  
officers or employees.

Publications mail agreement #40934510  
Return undeliverable  
Canadian addresses to:  
DEL Communications Inc.  
Suite 300, 6 Roslyn Road  
Winnipeg, Manitoba R2L 0G5  
Email: [david@delcommunications.com](mailto:david@delcommunications.com)


PRINTED IN CANADA  
05/2023


# MQM

## QUALITY MANUFACTURING

STRUCTURAL STEEL • PLATEWORK • MECHANICAL

- Planning and Budgeting
- Design Solution
- Detailing
- Structural Steel Fabrication
- Custom Steel Fabrication and Assembly
- Steel Erection
- Modular Steel Fabrication and Assembly
- Bridge Structures Fabrication and Erection
- Tanks and Pressure Vessels
- Miscellaneous Metal Works
- 24 / 7 Plant Maintenance and Shutdown Services


**25+ YEARS OF  
INDUSTRY EXPERIENCE**


**22+ STATES AND  
PROVINCES COVERED**

WWW.MQM.CA FOR INQUIRIES: **(506) 395-7777**

Fax: **(506) 395-7770**

PO Box 3586 Station Main, 2676 Commerce Street,  
Tracadie-Sheila, NB, E1X 1G5, CANADA

YOUR PARTNER  
OF **STEEL.**


# EXECUTIVE DIRECTOR'S REPORT

John-Ryan Morrison

It has been just over a year that I have been in my role as executive director of the Construction Association of New Brunswick (CANB), and it has been an extremely busy first year. One of the first projects I undertook was to lead CANB's first membership survey. I wanted to learn the concerns directly from our members, and I used the results of this survey to help guide our associations' priorities. The responses were clear that the lack of prompt payment legislation and the labour shortage are the two main priorities of our membership.

Our association has responded quickly and soundly in opposition to any piece of government legislation that negatively affects the construction

industry, advocated for legislation to protect the industry, and at the same time, has made important inroads with several key government departments to ensure that future obstacles facing our industry from growing are removed.

Throughout the past year, we increased advocacy efforts to push the premier for prompt payment legislation and responded strongly when it was not delivered as promised during the 2022 calendar year. We also worked swiftly to gain members' feedback and hired outside consultants to provide industry feedback to the new Construction Procurement Regulation and met with senior government officials of two

departments when we did not agree with the government's response to our associations.

We are experiencing the same labour shortages as every other province, and we need to ensure and advocate the provincial and federal governments to ensure that skilled tradespeople recruitment is made a priority. In New Brunswick alone, we are forecasting 10,000 open positions by 2027. The CANB is currently co-leading an Industry Support Project. The objective of this industry initiative is to gain a better understanding of industry needs along with current support to identify a new approach and/or organizational model to provide value-


REGENCY  
RESTAURANT • BAR

**The Fredericton Inn is a locally owned and operated hotel ready to meet your travel needs. We feature two on site restaurants, meeting room space, an indoor pool, exercise facilities, free wi-fi and flexible hours for breakfast so you can make it to the job site with time to spare.**

**Contact us today for our competitive rates!**  
**1.800.561.8777 or [reservations@frederictoninn.nb.ca](mailto:reservations@frederictoninn.nb.ca)**  
**[www.frederictoninn.nb.ca](http://www.frederictoninn.nb.ca)**


# Hire an Apprentice.

Funding is available for small and medium sized employers in construction, industrial and manufacturing trades.

Expand your workforce and help grow the next generation of skilled trades professionals.

**[GNB.CA/Apprenticeship](https://GNB.CA/Apprenticeship)**

# Embaucher un apprenti.

Des fonds sont disponibles pour les employeurs de petites et moyenne entreprises dans les secteurs des métiers de la construction, de l'industrie et de la fabrication.

Augmentez votre effectif et contribuez à former la prochaine génération de professionnels des métiers spécialisés.

**[GNB.CA/Apprentissage](https://GNB.CA/Apprentissage)**

Funded in part by the Government of Canada's  
Apprenticeship Service.  
Financé en partie par le gouvernement du Canada  
par le biais du service d'apprentissage.

**Canada**

**New Brunswick**  
Nouveau Brunswick

added support to the skilled trades industry. The project will be presented to senior government officials within the Department of Post-Secondary Education Training and Labour.

At the same time, CANB has engaged with the Department of Early Education and Childhood Development to increase the knowledge, teachings, and promotion of skilled trades earlier in the school system. One of the major projects we are advocating for is the establishment of an online Skilled Trades Centres of Excellence.

The data also tells us that New Brunswick lags far behind the national average of immigrants working in the construction industry with the percentage of immigrants in the New Brunswick construction industry being 3.2 per cent versus the national average of 21 per cent. We have highlighted our concerns to Immigration NB and the provincially funded trade college network and we hope to see progress on this file in 2023.

We are working closely with the


Department of Transportation and Infrastructure on behalf of our members on a couple of key issues, including the need for an industry-approved project scorecard and improved invoice payment processing times. We also worked with the leadership from the NB Road Builders to advocate for improved DTI Machine Rental Rates increases, which will be updated for the first time in 10 years in 2023. We have a new Minister of DTI, and with his background in the construction industry, we are hoping to leverage his knowledge of our industry concerns to better improve communication between the department and our association.

Recently we have also responded to the Department of Finance's pre-budget consultation period. Our response focused on funding to create an international recruitment hub for the skilled trades, a significant increase in EECD funding for equipment, tools, and consumable materials needed in shop classes, as well as rebates for the purchase of energy-efficient heavy equipment.


In November, I co-hosted along with

the executive directors of the AANB, ACEC-NB, and MAPS, a two-day Joint Industry Forum. Architects, engineers, construction professionals, and government officials met to learn and connect. Topics of discussion included: The economy, climate change/adaptation, post-pandemic trends/lessons learned, workplace cultures, labour shortages, and supply chain issues. We had over 140 people in attendance for the conference and close to 300 for the evening banquet, which had the premier as the keynote. Post-conference survey results included 95 per cent of respondents saying the forum met or exceeded expectations.

Through our advocacy work, an increased media presence, and a lot of hard work, I believe that the CANB has further established itself as "the voice of the construction industry". The initiatives, projects, and work that our association is undertaking to protect and grow the industry will have a positive lasting impact on all of our 600 members, now and in the future. ✍


**Your Building Partner  
in Atlantic Canada**


BEST  
MANAGED  
COMPANIES

Platinum  
member


**CALL NOW**  
**506.384.5001**

[www.lindsayconstruction.ca](http://www.lindsayconstruction.ca)


# Sutherland

## Environmental and Petroleum

### **PETROLEUM SYSTEMS:**

- **INSTALLATIONS**
- **REMOVAL**
- **MAINTENANCE**
- **OIL SPILL RESPONSE**


**506-622-5437**


*Division of  
Sutherland Excavating Ltd.*

**NEED APPRENTICES?**

# Up to \$20,000\* in help is available right now!

Eligible small and medium-sized businesses can apply for support from the Canadian Apprenticeship Service. In addition to the grant, build your future workforce with:

- free access to employer-apprentice matching services;
- free access to mentorship programs; and
- free access to diversity and inclusion training.

Apply for your grant at **ApprenticeSearch.com/CAS**


\*E&OE, some conditions apply. See website for details.

# MESSAGE FROM THE PRESIDENT OF THE CANB

## Andrew Myers


2023 marked my first year as president of the Construction Association of New Brunswick (CANB) after serving the previous two years as vice-president on the CANB executive committee.

There are many issues facing the construction industry in the province, including getting paid promptly, high inflation, continued supply chain issues and record-high labour shortages. The consequences of these main issues have seriously affected the members our association represents and together, with our board of directors, we are working to ensure that the provincial

government understands that without investing in the growth of the provincial construction industry, the provincial economy will also not be able to grow.

Despite the premier's promise to bring in prompt payment legislation in 2022, we are still without it. Every day that prompt payment legislation does not exist in our province, our members suffer. They struggle to pay staff, struggle to invest in their company, struggle to pay for supplies, and struggle to grow. We have advocated for legislation that forces contractors to be paid within 28 days and subcontractors in seven

days. The CANB pushed to ensure no government department, agency, or municipality would be exempt from the legislation, and at the same time, that CANB would be designated by the Office of the Auditor General (OAG) to establish a non-for-profit dispute resolution office to act as the official authority.

Inflation is also at historic levels in Canada. In June 2022, the annual price increase was over eight per cent, a 40-year high. It has significantly impacted our members by decreasing profits, higher operating costs, lower liquidity, and loss of contracts and clients.


**EDWIN G. EHRHARDT, Q.C.**  
LAWYER - AVOCAT  
506.383.6309 [egehrhardt@bingham.ca](mailto:egehrhardt@bingham.ca)


**JEFFREY R.F. DELANEY**  
LAWYER - AVOCAT  
506.867.2525 [jdelaney@bingham.ca](mailto:jdelaney@bingham.ca)

**BINGHAM.CA**

Place Heritage Court. 300-95, rue Foundry Street, Moncton, NB E1C 5H7


Our family owned and operated company, has provided New Brunswickers with exceptional service for homes and business for over 85 years.

**Trusted for generations.**


335 Millennium Blvd.  
Moncton, NB E1E 2G7  
T: (506) 857-1000 F: (506) 857-1002  
[www.ermen.ca](http://www.ermen.ca)


# NEED A FLOOR?

Whether it be 1000 sq. ft or 225 000 sq. ft.  
we've got you covered!

## Flooring Systems

- Epoxy
- Urethane
- Floor resloping
- High heat service polymer grout
- Decorative chip
- Durable, non-porous and chemical resistant
- Flexible hours - even weekends
- Ultra fast curing
- Drainage systems
- Floor repair and coving kits
- Coating and orange peel finish


*For over 35 years, our **Tufco specialists** have worked as hard as our flooring to ensure our customers satisfaction, backed by a five-year warranty!*

1-800-839-4331

[www.tufco.ca](http://www.tufco.ca)

Contact Pierre  
[pierre@tufco.ca](mailto:pierre@tufco.ca)  
Grand-Falls | NB


Geopolitical uncertainty also remains high, with the war in Ukraine continuing to put supply chains at risk. As a result, the risk of shortages remains high, and our industry will continue to face supply issues in the coming months. Several events are disrupting supply chains. There were significant unloading delays at

the Port of Los Angeles, the flooding at the ports in B.C., the war in Ukraine, the Suez Canal block, the large amount of COVID cases still in China, and the subsequent protests to lockdowns, which all affect the price we pay here in New Brunswick.

The fourth major factor affecting our industry is the labour shortage.

We heard about it through our membership survey, at our JIG meetings, as well as presentations at CANB's Joint Industry Forum.

Whether you're an owner or general contractor trying to get projects done within a time frame or a certain budget, that likelihood is going to be very grim in the next coming years. With more than a fifth of the construction industry retiring by 2027, it is going to get better before it gets worse. CANB is working hard to ensure the provincial government understands that historical levels of funding and new approaches to recruiting, both internally and through immigration, into our industry is critical.

With so many issues, factors, and obstacles affecting our industry at the same time, the role of the CANB as the voice of the construction industry is more important now than it has ever been. I encourage all concerned members to reach out to their regional construction associations or provincial industry associations to find out what more you can do to help. We are volunteer-driven and need committed member volunteers if we are going to continue to push for change.

Finally, I want to thank our executive director, John-Ryan Morrison, for his incredible work in moving our association forward during his first year, and an unprecedented time in the history of our industry. We have been able to accomplish a lot as an association over the past year thanks to his work ethic, professionalism, and ability to make connections for the benefit of our members. ↗


## Why build with natural gas?

### **Cost-effective**

With the cost of living and doing business on the rise, the declining cost of natural gas is one of the many benefits of building with natural gas.

### **Reliable**

Natural gas is the most reliable fuel choice. It's ready for use, 24 hours a day, 365 days a year and requires no delivery trucks, no tanks, and no worries about interrupted service during storms.

### **Hassle-free**

We work closely with our clients to understand their business, operations and goals. This helps ensure a seamless transition to natural gas.

### **Responsible**

As the cleanest burning fossil fuel, natural gas is a bridge on our journey to a greener, more sustainable future.

## **Let's talk about your energy costs.**

Contact us to schedule a free consumption-cost analysis.

**1-800-994-2762**

**SalesNB@libertyutilities.com**


libertyenergyandwater.com


# NB MENTOR APPRENTICE PROGRAM

EQUIPPING MENTORS WITH THE TOOLS TO PASS ON THEIR KNOWLEDGE


**NEW BRUNSWICK SKILLED TRADES EMPLOYERS, NB-MAP IS OFFERING**

## FREE MENTOR TRAINING!


MAP Strategic Workforce Services

PMA Services stratégiques de main-d'œuvre

Improve workplace culture and retention  
with a strong mentoring program.

Act now, contact us today to schedule your  
Mentorship Matters Training!

mapsws.ca | info@mapsws.ca | 506.658.8282

@nbmap 


## Maritime Hydroseed


Erosion Control  
Landscape Services  
Biotic Soil Amendments  
Vegetation Establishment

www.maritimehydroseed.com 506.672.1600

# CCA SECURING A STRONG FUTURE FOR THE INDUSTRY THROUGH COLLECTIVE ADVOCACY

By Mary Van Buren, president,  
Canadian Construction Association


Canadian  
Construction  
Association


Representing 20,000+ member firms, the Canadian Construction Association (CCA) is proud of our mission to inspire a progressive, innovative, and sustainable construction industry.

The key to our success is working with valued partner associations like the Construction Association of New Brunswick. We are powered by your engagement. Together, we are driving change on key issues that make a real impact, not only for the industry, but for all Canadians.

Released in March, our 2022 Annual Review demonstrates the CCA's commitment to you, our members, to be your trusted advisor, champion, and partner.

Find the review at [www.cca-acc.com/about-us/annual-review-2022/](http://www.cca-acc.com/about-us/annual-review-2022/).

## A smart infrastructure plan backed by investment

Over the past two years, the CCA has been actively pursuing more investment in key trade gateways and corridors across the country. This included partnering with the Western Canada Roadbuilders & Heavy Construction Association and bringing in national partners like Export Development Canada, the

Business Council of Canada, and the Canadian Chamber of Commerce, to build the support we need among politicians and Canadians. The CCA helped fund the report, *From shovel ready to shovel worthy*, to strengthen our case.

We are gaining traction, with some modest investments proposed in the 2023 Federal Budget to strengthen Canada's transportation systems and supply chain infrastructure. Real growth, however, will not come from band-aid solutions. It will come from a long-term initiative, coordinated with the provinces, to develop a National Trade Corridor.

The CCA has always maintained that one size does not fit all. Every region and municipality, including our Indigenous communities, have different needs and priorities. The National Infrastructure Assessment would have helped create an integrated, apolitical strategy on how Canada would prioritize, finance, and deliver critical infrastructure projects, but there has been no movement on this promised 2021 federal initiative. We cannot afford to wait. As the industry's national advocate, the CCA will continue its outreach on this issue so policymakers

understand the risks of their inaction – aging infrastructure, damage to our reputation as a trading partner, and inadequate supply chains, to name a few.

## Workforce an urgent priority

More than 70 members from across Canada and representing all sectors of the construction industry met with parliamentarians from all parties to discuss the labour crisis and urgent need to Rebuild Canada's workforce NOW during CCA's annual Hill Day on November 15. Our collective efforts to bring this message locally, provincially, and federally has generated government support for investing in promotion of the trades and increasing immigration targets to help ease the shortfall. Conversations will continue, however, as the government needs to create a more supportive environment to alleviate the labour choke points that risk crippling Canada's economic growth. This includes changing an outdated immigration point system and working with provinces to ensure better skills matching.

The urgent need for skilled trade workers is also receiving nationwide attention as we work to build the number of apprentices through


our partnership with the Canadian Apprenticeship Service, and turn construction into a first-choice career through our industry-wide Talent Fits Here campaign.

## Fair procurement

The value of involving contractors earlier in projects is gaining steam. The CCA obtained a commitment from government leaders at its semi-annual Meech Lake meeting to establish a working group on procurement and project delivery methods. To build the infrastructure needed across the country and recruit the workforce of the future, federal procurement strategies need to adapt to encourage innovation, include contractors earlier in the process, account for long-term value and sustainability, promote the use of alternative delivery models, and support shared risk.

We also embarked on a fact-finding mission this past summer to learn first-hand from members about their challenges with current procurement practices. Dubbed the Standard Practices Tour, the CCA visited

Vancouver, Edmonton, Winnipeg, St. John's, and Montreal. In 2023, we will again meet with members in five different cities to ensure we are up to date with current issues.

CCA's Best Practices Services is delivering new resources – some of which are being developed through the work of our National Advisory Councils. We are also increasing our outreach to buyers of construction so we can educate them on the benefits of sharing risk and involving contractors early in the project.

## Action-backed policies to support green infrastructure

Canada's construction industry is ready to become a leader in the transition to a net-zero economy. We submitted detailed recommendations on developing a buy clean policy, mandating change, enabling investment decisions, growing Canada's advantage in building practices, technology and building materials, and training and incentivizing the future workforce. Following the submission, the CCA


has been invited to participate in a working group on Canada's Green Buildings Strategy. The CCA and our partners are also aligning on our message that governments must update building codes, provide incentives for businesses, share climate data, and create a list of approved "green" materials.

Budget 2023's proposed tax credits in clean technologies and hydrogen are a missed opportunity that we plan to address. Tying restrictive labour conditions to these incentives effectively discriminates against an important segment of the Canadian workforce and, in particular, small- and medium-sized companies. Over the next few months, the CCA will reinforce our budget asks in support of a strong economy during our semi-annual Meech Lake meeting on April 25, through a robust outreach strategy leading into the summer recess, and culminating with Hill Day 2023, where the industry will convene to make our message heard in Ottawa.

## Stay in touch!

You can count on the CCA to be a collaborative partner to the Construction Association of New Brunswick, providing helpful tools, sharing best practices across the country, and being your voice with the federal government.

Stay in the loop by subscribing to the CCA's newsletter at [bit.ly/ccasubscribe](https://bit.ly/ccasubscribe), by following @ConstructionCAN on Twitter, or by looking up Canadian Construction Association on LinkedIn. ↗

**Atlantic  
ROOFERS**

Multiple Locations

Servicing Atlantic Provinces | Service, Repairs and Maintenance

**Industrial, Commercial and Institutional**

- Supply and installation of all types of low sloped roofing
- Portfolio planning and budgeting

Moncton, NB | [csmith@atlanticroofers.com](mailto:csmith@atlanticroofers.com) | 506-382-6683  
Fredericton, NB | [garmstrong@atlanticroofers.com](mailto:garmstrong@atlanticroofers.com) | 506-459-1717  
Saint John, NB | [cmcintyre@atlanticroofers.com](mailto:cmcintyre@atlanticroofers.com) | 506-635-7663  
Dartmouth, NS | [jcroft@atlanticroofers.com](mailto:jcroft@atlanticroofers.com) | 902-445-5044  
Winsloe, PE | [kwillis@atlanticroofers.com](mailto:kwillis@atlanticroofers.com) | 902-368-1011

**Ray's Paving Inc.**

**T: 506-473-5092**  
**F: 506-473-7132**  
**[paving@nb.aibn.com](mailto:paving@nb.aibn.com)**  
1507 Tobique Road, Drummond, NB E3Y 2P8

Call us  
for free  
estimates

# GOLD SEAL CERTIFICATION BECOME A RECOGNIZED EMPLOYER


Canadian Construction  
Association  
**Gold Seal Certification**

The Canadian Construction Association's (CCA) Gold Seal Certification Program can help your company attract, grow, and retain top talent

*By Chanel Roberts, Manager, Education and Gold Seal Certification Program,  
Canadian Construction Association*


With over 11,000 Gold Seal Certified (GSC) professionals across Canada, the Canadian Construction Association's (CCA) Gold Seal Certification Program is the industry's nationally recognized certification. Gold Seal construction management professionals have attained the highest standard of excellence in the industry, have proven industry experience, and are held in high regard. Through professional development and continued mentorship, this professional certification program is focused on helping individuals

achieve excellence through education, training, and skills development.

## **Become a Gold Seal Employer**

Employers who support their employees' professional development are seen as industry leaders. Becoming a Gold Seal Employer capitalizes on the integrity and prestige of the Gold Seal Certification and profiles your commitment to excellence in the management of construction.

### Purpose:

"Build and Unit": Create a win-win relationship with our customers through our team

### Vision:

To propel the mechanical industry forward

### Mission:

We systematically deliver the right mechanical solution for our customers by understanding their needs.


**BEAULIEU**  
PLUMBING & MECHANICAL

5 Rousseau Avenue  
Edmundston, NB E3V 4H4

## Residential

Heat Pump (Mini Split), Plumbing Service and Ventilation

## Multi Residential

Plumbing, Heating, Ventilation, Refrigeration and Propane

## Commercial

Plumbing, Heating, Ventilation, Refrigeration, Propane, and Food Equipment Repair

## Institutional

Plumbing, Heating, Ventilation, Refrigeration, Medical Gas and Propane

## Industrial

Process Piping, Plumbing, Heating, Ventilation, Refrigeration and Propane

**Beaulieu Plumbing & Mechanical**

Phone : 506-739-2030 | [www.beaulieumech.ca](http://www.beaulieumech.ca)

**Penniac**  
construction  
limited

**IRONCLAD**  
BUILDING ERECTORS


**BUILDING ON EXPERIENCE**

**YOUR  
PRE-ENGINEERED  
PARTNERS.**

### CONTACT:

Jim Wade

506-862-9972

[jimwade@penniac.com](mailto:jimwade@penniac.com)

Josh Wade

506-866-6096

[joshwade@penniac.com](mailto:joshwade@penniac.com)

**ALANTRA**  
Excellence in Quality and Service

Serving Eastern Canada  
Rent, Lease, Purchase.

### MOBILE OFFICE TRAILERS • MODULAR BUILDINGS

- Office Trailers/Complexes
- Lunchrooms/ Classrooms
- Self-Contained Washroom Trailers
- Construction Camps
- Custom Modular Buildings
- Mining/Drilling Facilities
- Sea Cans / Shipping Containers

**If we don't have it,  
we can build it!**


[alantraleasing.com](http://alantraleasing.com)

1-800-456-1800

**CALL US TODAY!**


“We recruit, retain, and develop the best construction professionals in the industry,” says Allan MacIntosh, president of Marco. “Gold Seal Certification and our status as a Gold Seal Employer demonstrate our commitment to excellence. We are proud to tell our clients that by placing their trust in Marco – ‘Builders of Atlantic Canada’, their projects will be managed by Gold Seal Certified personnel. We strongly believe that having a certified team inspires confidence from owners, designers, and our subtrade partners.”

### Key advantages of being a Gold Seal Employer include:

1. Demonstrating your preference for construction professionals who have earned a nationally respected certification.
2. Industry recognition for supporting continuous professional development.
3. Maintaining a competitive advantage and ensuring that clients understand that your company’s construction projects consistently set the gold standard with Gold Seal Certified professionals.
4. Opportunities for Gold Seal Project recognition, providing increased promotion and exposure for featured projects.
5. Advocating for the Gold Seal Certification Program.

### Get the best people for the job

Including information on Gold Seal Certification on your

website’s careers section and in job postings can benefit your company in many ways. Having a clearly defined and articulated way of growing talent and investing in professional development is an incentive for applicants and can help differentiate your company from the competition. By asking for the certification in job postings or by listing it as an asset, you can showcase your appreciation and support of professionalism.

### Gold Seal Projects

Having your project recognized as a certified Gold Seal Project is also a great way to encourage eligible jobsite staff to become certified and gain visibility for your commitment to professional development.

Gold Seal Projects promote the value of Gold Seal Certified professionals on a project site and educate those who are non-certified about the value of certification. A Gold Seal Project demonstrates a company’s ability to manage and undertake challenging construction projects and showcases their professionalism and expertise in the construction industry.

To learn more about Gold Seal Certification, visit [cca-acc.com/workforce-excellence/gold-seal](http://cca-acc.com/workforce-excellence/gold-seal).

To learn more about Gold Seal Projects, visit [cca-acc.com/workforce-excellence/gold-seal/gold-seal-projects/](http://cca-acc.com/workforce-excellence/gold-seal/gold-seal-projects/).

To inquire about becoming a Gold Seal Employer, contact the Gold Seal team at [goldseal@cca-acc.com](mailto:goldseal@cca-acc.com). ↗


**Bourque Industrial** is proud to be supporting projects within New Brunswick and across North America. Our customers have been partners in our journey in **providing custom metal fabrication for over 75 years.**

We want to thank everyone who has trusted in us over the years and look forward to continued and new long-lasting relationships.


**BOURQUE**  
INDUSTRIAL LTD

**1-506-633-7740**

**[bourqueindustrial@bourqueindustrial.com](mailto:bourqueindustrial@bourqueindustrial.com)**

**[www.bourqueindustrial.com](http://www.bourqueindustrial.com)**


**MARCO**  
BUILDERS OF ATLANTIC CANADA

**BEST  
MANAGED  
COMPANIES**

[marcogroup.ca](http://marcogroup.ca)


# 2023 BOARD OF DIRECTORS

*The following individuals have agreed to serve on the executive of the Construction Association of New Brunswick:*

**President**  
**ANDREW MYERS**  
Avondale Construction

**Secretary/Treasurer**  
**DARREN SUTHERLAND**  
Modern Electric

**Past President**  
**ROB CARVELL**  
Trane Technologies

**Vice-President**  
Vacant

*The following individuals have agreed to serve as voting board of directors of the Construction Association of New Brunswick:*

**ANDREW SMITH**  
Atlantic Masonry Institute

**JAMES GREEN**  
CANB Moncton NE

**DEREK ERMEN**  
Mechanical Contractors  
Association of NB

**SHAWN MILLS**  
Bid Depository Chair

**ROB CARVELL**  
CANB Saint John

**CHRIS WILSON**  
New Brunswick Merit  
Contractors Association

**JAMIE SPRAGUE**  
CANB Fredericton NW

**TERRY HACHEY**  
Electrical Contractors  
Association of NB

**SERGE LEBLANC**  
New Brunswick Roofing  
Contractors Association

**DARREN SUTHERLAND**  
CANB Fredericton NW

**DAVE MILBURN**  
Landscape NB / PEI

**RANDY CHASE**  
N.B. Road Builders and  
Heavy Construction

**ANDREW MYERS**  
CANB Moncton NE


## WE ARE BIRD CONSTRUCTION.

Bird Atlantic maintains staffed offices in Quispamsis, Moncton & Fredericton NB, Bedford NS, and Ottawa ON. Our high standard code of conduct and win-win partnerships have earned us the respect of our clients, municipal officials and subtrade partners throughout the construction community.

We deliver confidence through a client-centered process that ensures the highest quality of service, reduces risk, and delivers results.

Together, we are redefining Canadian construction, and delivering our **#BestBuildYet**. Work with us to build yours.


Bird Construction  
Suite 200  
120 Millennium Drive  
Quispamsis, NB  
506-849-2473  
[www.bird.ca](http://www.bird.ca)


# CANB MEMBER BENEFITS

Do you know all the benefits of being a member of the Construction Association of New Brunswick (CANB)?

- **Advocacy** – Membership in the association allows you to have a voice in making the views of the construction-related issues to governments, legislators, and the media and public.
- **Networking** – The CANB hosts numerous social functions throughout the year, such as dinner meetings, curling, and golf events. These events provide members with endless networking opportunities.
- **Education** – The CANB sponsors a number of informative education programs through seminars or dinner meetings. Topics covered include construction law, construction document reading, estimating, and job planning.

For more information on member benefits, please visit [constructnb.ca](http://constructnb.ca).

**SAFE.  
RELIABLE.  
ON TIME.**

► GOOD CALL 1-800-315-COOP


Start Your Next Rental  
**Scan Here**


**COOPER**  
EQUIPMENT RENTALS

**50**  
YEARS


# CANB-MONCTON NORTHEAST OPENS NEW TRAINING FACILITY


*The CANB-Moncton Northeast was pleased to open a new state-of-the-art training facility earlier this year that will be the hub for construction training in the region.*

Continuous education is the cornerstone of developing any productive workforce. That is why CANB-Moncton Northeast is pleased to open a new state-of-the-art training facility that will be the hub for construction training in the region. The new room will allow for not only in-person training, but also hybrid training with video access for remote training and more.

“Like many organizations, the pandemic put a spotlight on what the real needs of members and contractors are when it comes to workforce training and development,” says Nadine Fullarton, CANB-Moncton Northeast president. “While the pandemic opened a need for virtual training and continues to play a vital role in delivering high-quality construction

education, having a modern facility with state-of-the-art audio-visual will allow the association to meet the needs of our members and the construction community even further, particularly as contractors recruit a new generation of workers.”

The facility looks to welcome back long-time user, the New Brunswick Construction Safety Association who looks forward to offering safety training in a new space, as well as members to use the space for their own needs. The official space opened in March 2023.

For more information on training and education, visit [www.mneca.ca](http://www.mneca.ca). Several courses offered are Gold Seal Certified. ↗


*The new training space opened in March 2023.*


# We Build on Great Relationships

Success is not only defined by our client's bottom line, but how our work positively impacts the communities in which we build.

IRVING OIL HQ | SAINT JOHN, NB

 **EllisDon**

## YOUR FENCING PROFESSIONALS


Expert Installation


Long-Lasting Materials


Custom Solutions

Visit [easternfence.ca](http://easternfence.ca) or give us a call for more information.

Toll Free:

**NB:** 1-800-561-7986

**PE:** 1-800-725-6456

**NS:** 1-800-563-2455


**EASTERN FENCE**  
PROFESSIONAL FENCING SOLUTIONS


**BRUNSWICK**  
**LIFT RENTALS**

**PROUDLY MARITIME OWNED  
& OPERATED**

**SERVICING THE MARITIMES SINCE 2010**

665 MALENFANT BLVD - DIEPPE, NB

56 WRIGHT AVE - DARTMOUTH, NS

240 MASON RD - STRATFORD, PE

[www.brunswickliftrentals.ca](http://www.brunswickliftrentals.ca)

**Toll free: 1-855-859-6199**


# CONTINUED CONSTRUCTION GROWTH CREATES LABOUR MARKET CHALLENGES IN NEW BRUNSWICK, WITH NEW SOLUTIONS NEEDED


*By Bill Ferreira, Executive Director, BuildForce Canada*

Across most of Canada's construction sector in 2022, the story was the same. Residential and non-residential builders alike reported record, or near-record, volumes of activity, but were challenged by constricted labour availability.

New Brunswick contractors know this challenge well. Last year brought solid gains across the province's residential

and industrial, commercial, and institutional (ICI) sectors.

*The 2023–2032 Construction and Maintenance Looking Forward* outlook report from BuildForce Canada forecasts further gains in New Brunswick's construction sector in 2023. Demand for home renovations is expected to drive growth in the residential sector, while the non-

residential sector will be underpinned by sustained spending in engineering construction and peak activity in the institutional sector.

Labour force pressures are expected to ease into the middle part of the decade as the new-housing sector slows further and the many large-scale non-residential projects that are currently underway reach completion. Those trends are expected to bring labour markets across most residential and non-residential trades back to balance.

Labour market challenges could return in the non-residential sector with the start of work on the Mactaquac Dam project in 2026 and beyond. This says nothing of the turnaround/shutdown industrial-sector maintenance work that is required annually in the province; a robust list of projects that have been discussed, but which have not yet received final approval; and the implications of federal new-housing and net-zero conversion targets – any of which could have significant effects on the province's labour market.

By the end of our forecast period in


**ransit  
Construction**

**MegaDome**  
MegaDome distributor  
in the Maritimes.

**MEGADOME  
AUTHORIZED  
DISTRIBUTOR**

649 West River Road, DSL Grand Falls, NB E3Z 1R8  
T: 506-473-6733 [www.transitconstruction.ca](http://www.transitconstruction.ca)

2032, BuildForce Canada projects that construction employment in New Brunswick will grow by three per cent (+660 workers) above 2022 levels.

Viewed in isolation, this is a manageable figure. The challenge, however, lies in the need to replace some 6,500 workers – or approximately 27 per cent of the current labour force – that are projected to retire over the same period. Not only does this present a significant loss of personnel, but it also represents a loss of skills and experience – qualities that are not immediately replaced.

When combined with projections for labour force growth (+2,000 workers) and set against the number of new entrants (+4,700), the industry could be faced with a shortfall of as many as 3,800 workers by 2032. It must, therefore, augment its efforts to promote the construction trades as a first-choice career option for not only youth, but also people from traditionally under-represented groups.

New immigration targets will help. The federal government announced a greatly expanded program of immigration for 2023, 2024, and 2025 that should support further growth in the core working-age group of 25 to 54-year-olds, and may help to moderate labour market pressures over the next decade. The provincial government, meanwhile, has implemented a growth strategy with the goal of increasing immigration by close to 7,500 persons annually.

For New Brunswick's construction sector, that could present an important recruiting opportunity. Although the

share of immigrants in the province's overall labour force nearly doubled from four per cent in 2011 to seven per cent in 2021, that percentage is far below the Canadian average of 27 per cent. Construction's share of immigrants in the province's labour force is lower still at three per cent, and well below the national average of 18 per cent.

Recruitment opportunities are also abundant among the province's Indigenous communities. Indigenous workers accounted for just below four per cent of the province's construction labour force in 2021. That figure is an improvement from 2016, and almost on par with the percentage in the overall provincial labour force.

Equally, there is room for the industry to further advance its efforts at

recruiting women. In 2022, women accounted for approximately 8.5 per cent of New Brunswick's total construction workforce, or nearly 2,200 workers. Of them, 30 per cent worked in on-site professions. As a percentage of total on-site employment, however, women made up just three per cent.

The next decade promises strong levels of activity across many of the components of New Brunswick's construction industry, with growth expected in both the residential and non-residential sectors. Although this is positive news, the industry must maintain a sharp focus on the need to recruit new workers from traditional and non-traditional sectors if it is to alleviate its labour market challenges. ↗


SERVICES

HVAC Contractor Helping Build

*Atlantic Canada*

**DESIGN, BUILD, INSTALLED RIGHT.**

**(506) 862-0810    [www.bsmservicesltd.ca](http://www.bsmservicesltd.ca)**


# BUILDING A SAFER COMMUNITY


*The new facility will replace the building located at 520 Main Street in Moncton, originally built in the 1970s for the Moncton Police Force.*

## Construction currently underway on the Codiac Regional Policing Facility in Moncton

*By Shayna Wiwierski*

A new policing facility is currently being built in Moncton that will blend innovation, energy efficiency, and advanced technology to serve and protect the community.

The Codiac Regional Policing Facility will be a state-of-the-art police station that serves the city of Moncton, the city of Dieppe, and the town of Riverview. The facility is designed to meet the needs of modern policing and to provide a safe and efficient workspace for the officers and staff who work there.

The new facility will replace the building located at 520 Main Street in

Moncton, originally built in the 1970s for the Moncton Police Force. The building is now used by the Codiac Regional RCMP serving the three municipalities of Moncton, Dieppe, and Riverview. It has become too small and requires significant repairs and upgrades due to increased population, community needs, and staff numbers. The 911 call centre was moved out to a fire station in Dieppe due to lack of space and the new facility will house all services together, including the 911 call centre.

Around 2010, discussions began on the topic of renovating and expanding the existing facility or building a new one.

"There was a lot of work from 2010 to now, reviewing the existing building, the capacity, doing feasibility studies, and looking at the possibilities of an extension to the building. Could we modify it to meet the current codes today and post-disaster construction?" says Sherry Trenholm, director of special projects for the City of Moncton and project manager for the Codiac Regional Policing Facility project. "After an extensive review and looking at the site that it's located on... there was no room for expansion because it's a tight site. It was determined that long-term, an alternative site had to be selected."

The construction of the new police


# SHAPING THE FUTURE

---

Building sustainably and innovatively for Atlantic Canada.

**POMERLEAU**


*The Codiac Regional Policing Facility will be a state-of-the-art police station that serves the city of Moncton, the city of Dieppe, and the town of Riverview.*

station is located at 199 Albert Street, adjacent to Vaughan Harvey Boulevard. The City used a scoring system to assign each potential property a score and evaluated those scores to produce the best location. As a result, the building is located near the rail tracks and is within one-and-a-half kilometres from the courthouse. It is also accessible by an emergency access road connecting to Vaughan Harvey Boulevard.

The 1.92-hectare former railway site was purchased by the City of Moncton in January 2019 for \$2.45 million. In total, the project is budgeted at \$57.3 million and is being funded by the three municipalities. The City of


Moncton owns the building, so they contributed 70 per cent of the cost of construction, whereas the City of Dieppe contributed 18 per cent, and the Town of Riverview contributed the remaining 12 per cent.

Construction started on the project in September 2020. To address site conditions, since the site was a former CN railway site, they found impacted soils, so some remediation work had to be done. Because of that, the contract was broken up into two phases. Phase 1 included the site work and also dealt with the remediation. Phase 2, which started in May 2022, includes the construction of the building, which is scheduled to be substantially

completed by January 30, 2025, with an occupancy by summer 2025.

During Phase 1 of construction, the team encountered an old concrete rail roundtable, which was in excellent condition, but unusable for the new building.

"It was an amazing structure and had probably been built in the early 1800s and was in very good shape," says Trenholm. "Because of the location of the building, we could not use it, but we brought in a rock crusher and crushed all the material on site and it's being used for the subbase of the roadway in the parking lot area. This way we were able to salvage all the materials from that roundtable."


Wendy Roberts  
wroberts@metaclad.ca  
506-576-6683  
Cocagne, NB

Servicing the Atlantic Provinces | Service, Repairs and Maintenance

- Supply and installation of insulated panels for roof and walls, coolers and freezers
- Metal siding and roofing (exposed fastener and standing seam)
- Composite aluminum panels Exterior wall components (subgirt systems, insulation, air vapour barrier, etc).
- Full fabrication shop to provide a wide variety of custom and standard metal flashings.

Industrial, Commercial and Institutional


101 Craig Rd  
Charlo, NB  
E8E 2J3

**Frederic Levesque** | Owner/Operator

(506) 686-3130 | fredericlevesque@hotmail.com


The two-storey, 6,683-square-metre building was designed based on the occupancy for up to 376 civilian staff and sworn officers over a 25-year lifespan. There are several unique features of this building, including being designed to the National Building Code post-disaster standards.

“The existing building, because of the time it was built, the building code did not require post-disaster construction,” says Trenholm. “Today, if you are building a hospital, a police facility, a fire station, a telephone exchange, anything that is an emergency-type building, it has to be constructed to post disaster and has to be resilient to severe weather conditions due to climate change. This building is constructed accordingly to that.”

The building is also being designed to include a number of efficient and green features to reduce its energy use and operating costs, including a green roof, a central atrium, a living wall, and EV charging stations. It is being constructed to LEED Silver standards. The City of Moncton are working with the RCMP and Strategic Planning and Project Management Office to ensure that their latest standards were being met.

This will be the first City of Moncton municipal building designed and constructed to the LEED® rating system. The Codiac Regional Policing Facility will consume 65 per cent less energy than the equivalent baseline building defined by LEED® and ASHRAE 90.1 Appendix G. In addition, about 12 per cent of the energy consumed at the facility will be provided by the on-site 100 kW solar photovoltaic system, and the carbon emissions from the proposed building are 58 per cent lower than the


## Protecting your business is our business

Whether you are an independent contractor or a large construction company, our experienced brokers understand the risks you face and will customize an insurance policy for all your business needs.

Contact us for a free, no-obligation quote.

1.833.203.4835

BrokerLink.ca f @ in v d

©2023 BrokerLink Inc. "BrokerLink & Design" is a trademark of BrokerLink Inc. All rights reserved.


**BrokerLink**  
Insurance


**Insulation solutions  
for your project.  
Made right here in NB!**


**Truefoam  
Fredericton**  
120 Hooper Court  
Fredericton, NB  
E3B 7J9  
**506-452-7868**


**Thank you for supporting  
New Brunswick manufacturing!**


The two-storey, 6,683-square-metre building was designed based on the occupancy for up to 376 civilian staff and sworn officers over a 25-year lifespan.


This will be the first City of Moncton municipal building designed and constructed to the LEED® rating system.

equivalent baseline building defined by LEED® and ASHRAE 90.1 Appendix G.

The facility will also include barrier-free access, a community room off the front entrance, universal washrooms and change areas, an exercise room, a room for their operational communications centre (OCC), and an

elevator to service the two floors plus two penthouses.

John Pepper, principal of RPL Architects, the prime consultants on the project who specialize in police buildings, mentions that some of the common elements they like to include in their buildings are ways

to allow the people in the building to meet informally and to facilitate communication.

“As you will appreciate, there are different groups of people working in the building, the sworn personnel and the civilians,” says Pepper. “Within the sworn personnel, there is often a distinction between the uniform people who are out doing the boots on the ground kind of activities and the investigators. We like to design spaces that help these people to communicate, and also provide a pleasant space in the centre of the building.”

He adds that other groups of people with specific needs and priorities include members of the public, including victims of crime, who will need to feel safe and comfortable, and those in custody. Planning for these diverse groups of users is very important.

“The building must also be safe and secure while being approachable and meeting the urban design guidelines of the City,” said Pepper.

Pepper goes on to mention the large atrium, which fits between the two main operational blocks of the building,

**LEBLANC**  
**SPRINKLERS LTD.**

• 24 Hours Service • Fire Protection


43 Pont Rouge Road  
Memramcook, NB E4K 1T3

**(506) 758-8007**  
[info@leblancsprinklers.ca](mailto:info@leblancsprinklers.ca)

**Commercial, Residential and Industrial Sprinklers**  
**System Installations | System Designs**  
**Renovations and Repairs**  
**Inspections, Testing, and Maintenance**

**enviROTHERM**  
**INSULATORS**

**NFCA**  
National Fireproofing  
Contractors Association

- Sprayed Fireproofing – Fire Rated Structural Steel
- Cementitious & Intumescent Coatings • NFCA Accredited Fireproofing Contractor
- Sprayed and Blown Insulations, VAC removal • New Commercial & Retrofit

80 Nature Park Drive, Hanwell, NB  
506-451-FOAM (3626)

[shawn@envirotherm.com](mailto:shawn@envirotherm.com)  
[www.envirotherm.com](http://www.envirotherm.com)

something he refers to as the “interior main street”. Since there will be several hundred people working in the building, this space will allow them the opportunity to say hello as they pass each other in the corridor, and to foster camaraderie and communication.

Pomerleau are the general contractors on the project with RPL Architects as the prime consultants. FBM Architecture & Interior Design out of Halifax are the collaborative architect. Other local subtrades working on Phase 2 of the project include George’s Plumbing & Heating, Netco Electric Ltd., Conair Ventilation, Spec 5, Phillips Bros. Excavating Ltd., Arsenault Bros., Apex Industries Inc., Life Safety System, Remley Construction, Evolution Roofing, TK Elevator, Acadia Bricklayer Ltd., Ocean Steel Rebar Limited, Advanced Energy Management Ltd., Commercial Flooring Group, Nova Wood Products Ltd., PanelTech Exteriors Inc., Vitrierie Laberge, and Mobile Ready Mix.

Aside from the Phase 1 remediation, there were a number of challenges in this project so far. In November 2022, there was a windstorm in Moncton, which blew down one of the walls and the formwork. Fortunately, it happened at night, so no one was injured, however it did fall on top of plumbing lines that had already been installed and tested. Some of the lines were damaged so they had to be replaced, repaired, and they had to retest at the plumbing.

The windstorm also knocked down a sheer wall that had reinforcing installed. Since the reinforcing was damaged, they had to jackhammer on the top of the foundation wall in order to embed new reinforcing and reconstruct the wall.

Other challenges included the lack of skilled workers, low concrete compressive strengths and concrete honeycombing which happened in the summer of 2022, impacted soil and water encountered during excavation of underground services and light pole bases, winter conditions causing the washroom trailer plumbing to freeze up and having delays in concrete pours, the escalation of materials costs, and equipment and material long deliveries.

Although it will still be a couple more years until the new building is open, the Codiac Regional Policing Facility

will be an example of modern police station design and a valuable asset for many years to come.

“Moncton is leading the country here in growth. It’s a growing city and you often have other challenges that require policing in order to make sure the community is safe,” says Trenholm. “Just having space to offer proper services to the community and also having the ability, that as the city grows for the next 25 years, to have a building large enough to be able to handle that growth is really rewarding.” ↗


## Experienced. Trusted. Local.

Intact Insurance is the largest surety provider in Canada, offering **local** service combined with the **expertise** to assess risks and develop **innovative solutions** that are tailored to meet your needs in an ever-changing marketplace

Contact your broker today

Red Square Brackets Design and Intact Insurance Design are trademarks of Intact Financial Corporation used under license. ©2022 Intact Insurance Company. All rights reserved.

**[intact]** surety  
INSURANCE

**F&C FOSTER & COMPANY**  
LAWYERS • AVOCATS  
200-919 rue Prospect Street, Fredericton, NB E3B 2T7

At Foster & Company, we represent a variety of contractors, builders and their insurers along with workers, property owners and sureties. If you are involved in a construction process dispute or believe you need to sue or are being sued, we are here to help.

Our team of experienced lawyers can provide the necessary guidance when it comes to all manners of claims, including filing and vacating mechanics’ liens and in the event of a breach of contract.

(506) 462-4000

[www.fosterandcompany.com](http://www.fosterandcompany.com)


# JUSTICE IS SERVED


## State-of-the-art facility will bring efficiency and modernization to the justice system in Fredericton

The bar is being raised on a new justice building in Fredericton.

The new Fredericton Justice Building broke ground in December 2021 and is set to replace the old justice building located at 427 Queen Street.

The current Justice Building, initially built in 1876, was a school where teachers were trained. The building burned down in 1929 and was rebuilt and opened in 1931, where it eventually

became a high school and then was repurposed as a courthouse in the 1970s.

It was identified a few years ago that the existing Justice Building does not meet current accessibility and security requirements, and the building's systems are also at the end of their lifespan.

The new Justice Building is being constructed on King Street, between

*The new Justice Building is being constructed on King Street, between Regent and Carleton streets in downtown Fredericton.*

Regent and Carleton streets in downtown Fredericton. The building is being built on previously undeveloped land, which prior to site selection, was a location maintained for surface parking. After due diligence, the Department of Transportation and Infrastructure recommended the site, primarily due to its proximity within the immediate downtown of Fredericton and for the site's ease of access.

The building is planned as a 119,000-square-foot six-storey building which will provide the space required to meet the needs of the clients of the judicial district of Fredericton. Total capital costs for the project are estimated at \$60 million.

Construction began at the end of 2021 and is scheduled to be completed by 2025. Construction is being completed through a multi-phased tender


**Construction Craft Workers**

**LiUNA**

**Local No. 900**

**New Brunswick and Prince Edward Island**

*Labourers' International Union of North America*

*You deserve better, your family deserves better;  
contact us, we can help!*

**(506) 858-1404**

**(506) 633-1700**

**(902) 892-4812**


process. The initial tenders for Phase 1 and 2 of the project were issued for site preparations, foundations, and structural steel. Later tenders will be for building construction, commissioning, and fit-up. The project architect is Goguen Architecture Inc. and the general contractor for the current phase (foundations and structural steel) is Springhill Construction Ltd., both are based in Fredericton.

The new Justice Centre will include a detention area, offices for sheriffs, as well as a lobby and security screening area. There will be 10 courtrooms for the provincial courts, the Court of King's Bench, and the Court of Appeal. There will also be one hearing room, a police office, accommodations for judges and spaces for victim services, legal aid, family crown services, court client services, Crown prosecutions, probation services, a barrister's library and suite, and the offices of the Registrar of the Court of Appeal. The building will also feature an extensive audio-visual system for remote operations, a secure file storage system, as well as extensive security measures.

The building's design is a collaborative effort that incorporates function and experience. Kelly Cormier, communications director for the Department of Transportation and Infrastructure for the Government of New Brunswick, says that it is designed as a high-performance building for increased energy efficiency and sustainable practices. It will also meet or exceed the requirements for accessible design.

Montgomery Sisam, the design architect in collaboration with courthouse specialist Julian Jaffary and Goguen Architecture, mentions on their website that the building will

have unobstructed access to daylight as a primary organizing element on each of the upper levels. The second floor, which is largely dedicated to administrative functions, will have a mix of open and closed offices around the perimeter of the floor plate to provide staff with daylight and engaging views of downtown. On floors three through six, which are the courthouse floors, public circulation runs the length of the north elevation to allow patrons to enjoy views of the legislature and the St. John River. Judicial chambers and lounge spaces are also positioned along the south with unobstructed south daylighting and views towards the university. The

courthouses are also located along the east and west facades, with views of downtown Fredericton.

Once the courthouse is open in 2025, it will provide Fredericton with a modern courthouse space for residents.

"The new Fredericton Justice Building is a modern courthouse that will aim to provide an effective, safe, and accessible space for everyone participating in the justice system in Fredericton," says Cormier. "Since ground breaking on this project, the new courthouse has also opened the door to private-sector development on undeveloped land in the heart of Fredericton." ↗


## ONE RENTAL PARTNER DOES IT ALL.

No matter what your project needs are, Sunbelt Rentals offers a broad range of quality tools and equipment so you can say, "Yes!" Our experts are available to help make it happen for industrial, commercial, and specialty contractors as well as do-it-yourselfers. With more than 14,000 types of tools and equipment, our team has everything you need to get the job done.

Call **1-800-667-9328** or visit [sunbeltrentals.com](https://sunbeltrentals.com) to learn more.

©2023 Sunbelt Rentals. All Rights Reserved. | 6078-0223

## IF YOU WORK WITH STEEL - WE CAN HELP

WE OFFER CUT TO LENGTH SERVICE, NO MINIMUM ORDER AND PROMPT DELIVERY. **NOW STOCKING ALUMINIUM.**


144 Edinburgh Dr.  
Moncton, NB E1E 2K7

**506.854.CORE (2673)**  
**[www.metalcore.ca](https://www.metalcore.ca)**


PHOTOS COURTESY OF ACRE ARCHITECTS.

A new affordable housing complex is coming to Saint John.

Construction on The Wellington, a mixed-income apartment building being built at 23 Wellington Row, started in March 2021. The building will be owned and operated by Saint John Non Profit Housing Inc. and will feature 47 units, 24 of which will be affordable one-bedroom units geared towards lower-income working-age singles, including people with disabilities. The remaining 23 two-bedroom units will be rented out at market price. Three of the one-bedroom units will be fully accessible and the building will also feature universal design in all common areas.

"Their target renters are non-elderly singles or working-age individuals. The rent that the tenants will pay will be no more than 30 per cent of their income and then we [the government] supplement them with a rent subsidy," says the Honourable Jill Green, Minister of Service New Brunswick, as well as the minister responsible for housing. "It is my understanding that the other half of the units will rent at a maximum of \$1,400 a unit, which is what the general population will pay."

The six-storey 49,218-square-foot \$16 million apartment building is being funded by the Government of Canada and the Government of New Brunswick through two cost-sharing agreements which is aimed to support building affordable units. \$11.5 million is coming from the federal government through the National Housing Co-


The building features wood construction on the top five floors and is being built to be as accessible and energy-efficient as possible.

# REDEFINING URBAN LIVING

## The Wellington brings mixed-income housing to Saint John

By Shayna Wiwierski


*The Wellington will be owned and operated by Saint John Non Profit Housing Inc. and will feature 47 units, 24 of which will be affordable one-bedroom units geared towards lower-income working-age singles, including people with disabilities.*


*The six-storey 49,218-square-foot \$16 million apartment building is being funded by the Government of Canada and the Government of New Brunswick through two cost-sharing agreements which is aimed to support building affordable units.*

Investment Fund, \$960,000 from the provincial government through the Affordable Rental Housing Program and around \$2.85 million over 20 years in rent supplements. The City of Saint John is also contributing \$471,984 through the Construction Challenges and Building Permit Grant and the Residential Density Grant. The Rotary Senior Citizens Ltd. is also contributing \$150,000.

The building, which is being constructed by John Flood & Sons (1961) Ltd., features wood construction on the top five floors and is being built to be as accessible and energy-efficient as possible. As a result, it's being built to Passive House design standards and they aim to have a high level of energy efficiency and low-level energy costs in the future.

"It's designed to be aging in place, which is something that is a first for us and multi-unit housing to do that," says Stephen Kopp, architect and co-founder of Acre Architects Inc., the architects on the project. "They wanted high standards, so we looked at a bunch of different standards and settled on Passive House in construction."

Passive House is a set of design principles for attaining a rigorous level of energy efficiency while also creating comfortable indoor living spaces. Within that, they are also aiming to be Phius certified, which puts Passive House design principles into practice in a way that is both cost-optimized and climate-appropriate.

Kopp adds that the building will be air tight and will have high-performance doors and windows, along with

controlled ventilation for low-energy consumption.

Since the building is located near the Loyalist House, which is a museum and National Historic Site close to The Wellington on Union Street, the team made sure to step the building back, making sure it's not blocking the view of the heritage site. Acre Architects also tried to not make the building look too institutional by spending a lot of time with the facades and larger windows, some of which have colourful frames. Kopp says that they wanted to make it look like condos and not subsidized housing.

The ground floor of the building will also feature two commercial tenants, one of which will be a restaurant on the corner.

Once the project is complete and open


*The Wellington will modernize Union Street in Saint John and offer a safe and affordable place for individuals to call home.*

in spring 2023, The Wellington will modernize Union Street in Saint John and offer a safe and affordable place for individuals to call home.

"I was talking with Minister Arlene Dunn, it's her riding, and she said it will have a huge impact on her community to have those units

available for people who live [there].

There is something incredibly special about this project," says Minister Green, adding that the Saint John Non Profit Housing Group has also agreed to be a part of a pilot project with L'Arche Saint John, which is an organization whose mission is to create homes and day

programs for persons with intellectual disabilities and to provide them with a sense of community. "So, you'll have affordable housing units and you will have market housing units, and you will have the four L'Arche units. It's a truly mixed income, very diverse population who will be living there." ↗


- Paving & Construction / Commercial, Streets Paving & Construction
- General Contractors, Excavating & Backhoe
- Snow Removal Service, Municipal Water & Sewer
- Tennis Courts Paving & Construction
- Parking Lots Paving & Construction
- Paving & Construction / Industrial
- Driveways Paving & Construction
- Dozer & Loader
- Truck Rentals

Demolition, Excavating & Paving Contractors  
**MacArthur's Paving & Construction Co. Ltd.**  
 25 Raymond Street Moncton, NB E1H 2K2

**P: 506-359-9190 F: 506-855-7932**


**KOMATSU****TAKEUCHI****NPK**

# Committed to your success

Your one-stop dealer for leading-edge solutions, equipment, and support

## CONTACT US TODAY


Fredericton  
506 457 5544


Moncton  
506 857 9513

# People. Prevention. Integrity.

*We're stronger when linked!*

WORKSAFE  
TRAVAIL SÉCURITAIRE


## FIRE & LIFE SAFETY SOLUTIONS

Vipond has been providing fire detection, suppression and fire sprinkler systems to a variety of industries since 1945.

We design, install, test, inspect and service all types of systems.

### INTEGRATED SECURITY SOLUTIONS

- Access Control, CCTV
- Education Communications
- Nurse Call, Clocks
- Intercoms, Public Address
- Intrusion
- Gate Control Systems

### FIRE DETECTION SYSTEMS

- Notifier Fire Alarm Systems
- Optical Flame Detection
- Aspirated Air Sampling Detection
- Linear Heat Detection
- Fire Alarm & Elevator Monitoring
- ULC Certified

### FIRE SUPPRESSION SYSTEMS

- Wet Fire Sprinkler Systems
- Dry Fire Sprinkler Systems
- Pre-Action Fire Sprinkler Systems
- Fire Extinguishers
- Foam Systems
- Sprinkler System Monitoring

### SPECIAL HAZARDS SYSTEMS

- Clean Agents (NOVEC 1230, FM 200, FE-13)
- Inert Gases (Argonite, Nitrogen)
- Carbon Dioxide Systems
- Gas Detection
- Hybrid Systems (Vortex)
- Dry Chemical Systems


309 English Drive, Moncton, NB E1E 3Y8

506-857-8505


*Landscaping gardening.*

# SKILLS COMPETITIONS ARE #CREATINGPOSSIBILITIES FOR OUR FUTURE WORKFORCE

Skills/Compétences Canada (SCC), along with its provincial/territorial member organizations across Canada, promotes careers in the skilled trades and technologies to youth and their communities through several events, programs, and initiatives each year, including skills competitions.

The Skills Canada National Competition (SCNC), SCC's flagship event, is the only national, multi-trade and technology competition

for students and apprentices in the country. Each year, hundreds of competitors from across Canada come to SCNC to participate in skilled trade and technology competitions for the chance to be named national champion. SCNC takes place in a different Canadian city every year.

At SCNC, thousands of student visitors tour the competition floor and discover the exciting careers that are available in the skilled

trades and technologies through over 50 interactive Try-A-Trade® and Technology activities, where they can get a better understanding of these jobs through hands-on activities. They also have the opportunity to visit exhibitor booths, and engage with industry professionals. Through these skills competitions, SCC is #CreatingPossibilities for our country's future skilled workforce.

The skills competitions are a great


Bricklaying.


Carpentry.

way to introduce our future workforce to the rewarding careers that exist in these sectors and encourage them to pursue these. Through these competitions, SCC is helping to close the growing skills gap and strengthen our country's economy. The economic impact of SCNC 2023 on the City of Winnipeg was over \$3.5 million. Each year, over 400 volunteers are onsite to help make these competitions a success. Get involved by volunteering and make a difference in your community while building the skills movement.

SCNC 2023 was held on May 25 and 26 at the RBC Convention Centre in

Winnipeg, Man. Stay tuned for the SCNC Winnipeg 2023 recap booklet, which will be available on SCC's website soon. You can also check out the recap video and livestream of the event to see all the competition action on SCC's YouTube channel. We hope that you will join us for SCNC 2024 in Quebec City. Stay tuned throughout the year for more information on SCC's website at [www.skillscompetencescanada.com](http://www.skillscompetencescanada.com) and social media channels. #SCNC2024

The skills competitions are held across the country and begin with in-school competitions, then competitors advance to regional competitions,

and approximately 100,000 youth advances to the provincial/territorial competitions hosted by SCC's member organizations. Following this, apprentices and students compete at the Skills Canada National Competition (SCNC). Start your skills journey now by getting involved with your local Skills Canada member organization by competing or volunteering, and get the opportunity to broaden your knowledge about these careers, meet like-minded individuals, and network with others in the industry. To learn more about this organization and their upcoming competitions, visit [www.skillscanadanb.com](http://www.skillscanadanb.com). ↗


**THE KEY TO PUBLISHING SUCCESS.**  
**www.delcommunications.com**

WE OFFER OUTSTANDING PERSONAL SERVICE AND QUALITY IN THE AREAS OF:

- Creative Design • Advertising Sales
- Trade Publications (Magazines & Directories)
- E-Newsletters • Websites
- Qualified Sales & Editorial Team

**COMMERCIAL & RESIDENTIAL PLUMBING & HEATING**


**KENNEDY MECHANICAL LIMITED**

JEREMY KENNEDY, PRESIDENT  
[office@kennedymechnical.ca](mailto:office@kennedymechnical.ca)


# INDEX TO ADVERTISERS

ABTECH Surveying Instruments Inc.....	3	Kent Building Supplies.....	IBC
Alantra Leasing Inc.....	19	LeBlanc Sprinklers Ltd.....	32
Atlantic MetaClad.....	30	Liberty Utilities.....	14
Atlantic Roofers Limited.....	17	Lindsay Construction.....	8
Beaulieu Plumbing & Mechanical.....	19	LiUNA Local No. 900.....	34
Bingham Law.....	12	MacArthur's Paving & Construction Co. Ltd.....	38
Bird Construction.....	22	MAP Strategic Workforce Services Inc.....	15
Bourque Industrial Ltd.....	21	Marco Builders of Atlantic Canada.....	21
BrokerLink Insurance.....	31	Maritime Hydroseed.....	15
Brunswick Lift Rentals.....	25	MetalCore Atlantic Inc.....	35
BSM Services.....	27	MQM Quality Manufacturing Limited.....	5
Canadian Construction Association.....	10 & 11	NB Power.....	OBC
Cooper Equipment Rentals.....	23	Penniac Construction Ltd.....	19
Dexter Construction Co. Ltd.....	IFC	Pomerleau Inc.....	29
Direkt HDD.....	30	Ray's Paving Inc.....	17
Eastern Fence Limited.....	25	SMS Equipment Inc.....	39
EllisDon Corporation.....	25	Sunbelt Rentals.....	35
Envirotherm Insulators Ltd.....	32	Sutherland Excavating Ltd.....	9
Ermen Plumbing & Heating Ltd.....	12	Transit Construction Inc.....	26
Foster & Company.....	33	TrueFoam Limited.....	31
Fredericton Inn.....	6	Tufco Flooring (Maritimes) Ltd.....	13
Government of New Brunswick.....	7	Vipond Inc.....	39
Intact Insurance.....	33	WorkSafeNB.....	39
Kennedy Mechanical Limited.....	41		


**DEL Communications Inc. and you,  
THE KEY TO SUCCESS.**

We offer outstanding personal service and quality in the areas of:  
CREATIVE DESIGN | ADVERTISING SALES  
TRADE PUBLICATIONS | QUALIFIED SALES & EDITORIAL TEAM


Suite 300, 6 Roslyn Road, Winnipeg, Manitoba, Canada R3L 0G5  
Toll Free: 1.866.831.4744 | Toll Free Fax: 1.866.711.5282  
[www.delcommunications.com](http://www.delcommunications.com)


SERVICE  
PRICE  
DELIVERY  
REWARDS

# DO MORE ON ONE PLATFORM

kentpro.ca is now loaded with new features that make it quick, easy, and efficient to manage your business online.


Log onto [kentpro.ca](http://kentpro.ca)

Not yet a KENT PRO member?

**Sign up now** to unlock the many benefits and rewards for your business.

EARN  
UP TO  
**4%**  
REWARDS


# GET MONEY BACK!

# RECEVEZ UN REMBOURSEMENT !


Fundy Harbour Group, Saint John, (NB)  
Energy Efficiency Program Participant  
Participant au programme d'efficacité énergétique

## Build Better. Renovate Smarter.

### NB Power's Suite of Efficiency Rebate Programs for Businesses includes\*:

- ✓ Over \$1.25 million in rebates per business
- ✓ 25% cash back on upgrades
- ✓ Up to 100% back on energy audit or feasibility study costs
- ✓ New: Incentives for energy efficient new construction

**saveenergy NB**

Proudly delivered by NB Power

## Meilleure construction. Rénovation plus efficace.

### La gamme de programmes d'efficacité énergétique d'Énergie NB pour les entreprises comprend\* :

- ✓ Remboursement de 1,25 million de dollars par entreprise
- ✓ Remboursement de 25 % sur les coûts des améliorations
- ✓ Remboursement jusqu'à cooccurrence de 100 % sur les coûts d'une évaluation énergétique ou d'une étude de faisabilité
- ✓ Nouveauté : Incitatifs pour les nouvelles constructions éconergétiques

**écoénergie NB**

Fièremment offert par Énergie NB

Funded in part by  
Financé en partie par:

Canada  
New Brunswick

Énergie NB Power

[saveenergynb.ca/builders](http://saveenergynb.ca/builders)

**1-833-443-6369**

[ecoenergienb.ca/construceteurs](http://ecoenergienb.ca/construceteurs)

\* Terms and Conditions Apply / Des conditions s'appliquent.