
Winter 2020 Ontario Sheet Metal
Contractors Association

INDUSTRY EVENT

TSM Joins Forces with MCA Toronto to
Host Industry Information Session Page 3

LEGAL NOTES

Construction Associations Disappointed
by Supreme Court Decision Page 5

The Official Newsletter of the Ontario Sheet Metal Contractors Association

Ontario Sheet Metal Contractors Association

...continued on page 2

PROJECT PROFILE

C annabis edibles entered the mar-
ketplace in October 2019 and now
pose a new set of challenges for

employers that have already grappled
with recreational cannabis.

“Managing cannabis impairment may
not be new to workplaces, but the unique
challenges of cannabis edibles are,” said
John Aird, Workplace Safety & Preven-
tion Services’ (WSPS) manager of strate-
gic partnerships.

Aird identified three unique chal-
lenges:

• Since the effects of edibles take
longer to be felt, there is a higher risk of
over-consumption;

• People who consume cannabis ed-
ibles the night before may still show-up
to work impaired, because impairment
lasts longer.

• Usage is harder to detect. Cannabis
edibles don’t have the instantly recogniz-

able scent of smoked cannabis, so it’s not
as easy to determine if someone has con-
sume any.

Although Canada legalized the medi-
cal use of cannabis 20 years ago, a new
national survey has found that 43 per
cent of employees using cannabis for
medical purposes had not reported their
medical use to employers. Furthermore,
27 per cent of respondents who use can-

A Five-Step Process A Five-Step Process
for Managing Cannabis Edibles

https://www.osmca.org/crossflow-newsletter/

Ontario Sheet Metal Contractors Association

 Page 2 Crossflow – Winter 2020

Ontario Sheet Metal
Contractors Association

Board of Directors

Robert Felbel, President
Nu-Tech Metal Sales & Service Ltd.

Cathy Godin, President Elect
SK Sheet Metal Ltd.

Harry Vogt, Vice President
Nelco Mechanical Ltd.

Kim Crossman, Treasurer
Modern Niagara Toronto Inc.

Robert King, Past President
RK. Sheet Metal Consulting & Management

Darryl Stewart, Executive Director
Ontario Sheet Metal Contractors Association

George Gallant, Director
LOR-DON Ltd.

Steve Koutsonicolas, Director
Caltab Air Balance (2005) Inc.

Larry McDonald, Director
McIntosh Mechanical Inc.

Sonja Mullan, Director
Lopes Mechanical Ltd.

Crossflow is the official marketing
publication of the Ontario Sheet Metal
Contractors Association. Circulated four
times per year, the e-newsletter is designed
to provide association news and program
updates, government affairs information,
educational opportunities, as well as
updates on current industry trends.

Ontario Sheet Metal
Contractors Association
30 Wertheim Court, Unit 26
Richmond Hill, ON L4B 1B9
Tel: (905) 886-9627
Fax: (905) 886-9959
E-mail: info@osmca.org
Web: www.osmca.org

Tanja Nowotny, Editor / Creative Specialist

TNT Wordcrafters
Tel: (905) 697-8905
tanja.nowotny@tntwordcrafters.com
Web: www.tntwordcrafters.com

Editorial and Sponsorship
opportunities, please contact:

Ontario Sheet Metal
Contractors Association

... continued from page 1

In This Issue...

3

MESSAGE FROM THE
EXECUTIVE DIRECTOR

5 SAFETY NOTICE:
Ontario Construction Safety
Blitz in Effect

RECRUITMENT:
New Recruitment Campaign
Launched by Ministry

SPECIAL FEATURE:
How to Provide Feedback to
Employees

L

L

L

L

8

6

7 CHAPTER UPDATE:
SMACNA Board of
Directors Report

L

nabis medicinally,
and almost 25 per
cent of respondents
who use it recre-
ationally, work in
safety-sensitive po-
sitions.

HOW TO MANAGE
CANNABIS EDIBLES

Following are
five steps to prepare
your workplace for
the potential effects
of cannabis edibles:

A Five-Step Process for
Managing Cannabis Edibles

of cannabis consumption are broadly
misunderstood and vary considerably
from person-to-person.

4. Train managers and supervisors on
how to detect and document signs of im-
pairment should testing and disciplinary
action be necessary, and on how to talk
to employees who may be at risk of im-
pairment or substance abuse. Cannabis
impairment may take the form of disori-
entation, poor motor skills, slower per-
ception and sudden behaviour changes.

5. Put a process in place to deal with
impaired employees. For example, how
should workers inform their supervisor
of concerns about a potentially impaired
co-worker? How will the employer re-
move an impaired person from the work-
place? How will the employer accommo-
date disability-related impairment? What
support is available to people with im-
pairment issues?

For more information, please visit the Work-
place Safety & Prevention Services (WSPS)
web site at www.wsps.ca.

L4

ASSOCIATION NEWS:
OSM 2020 Annual Convention

1. Review and update your workplace’s
drug and alcohol, and fit-for-duty policies
to include edible cannabis. Employers have
the right to establish policies prohibiting
the use of drugs in the workplace, and
to require that employees be free from
impairment while at work. This includes
company events and celebrations.

2. Review your updated policies with
all employees. State your expectations re-
garding drug and alcohol use, and fitness
for duty, making clear to employees that
impairment of any kind is unacceptable.
Go over consequences of non-compli-
ance. Also state expectations that em-
ployees will advise the employer if they
are taking any medications that could
impact their performance.

3. Provide all employees with accu-
rate information on cannabis so they can
make informed decisions. New research
conducted by the Conference Board of
Canada has found that only 28 per cent
of employers have general education on
cannabis in place even though the effects

https://www.wsps.ca/Information-Resources/Articles/A-5-step-process-for-managing-cannabis-edibles.aspx?mc_cid=a979646485&mc_eid=7e7f555342#

 Page 3 Crossflow – Winter 2020

Ontario Sheet Metal Contractors Association

OSM 2020
Annual
Convention

T he Toronto Sheet Metal Contrac-
tors Association (TSM) and the

Mechanical Contractors Association
of Toronto (MCAT) joined forces to
host a free industry information ses-
sion on Wednesday, January 29, 2020,
at the Sheraton Parkway North hotel in
Richmond Hill, ON.

The first session of the day featured
Florence Petrakis, safety group pro-
gram consultant and health and safety
excellence consultant for WSIB, who
provided an in depth look at WSIB’s new
Health & Safety Excellence Program.
Petrakis discussed how the WSIB’s new
program integrates the strengths of their
previous incentive programs into one,
and provided a clear road map for On-
tario businesses to improve safety in their
workplace, whether companies were just
getting started or wanted to upgrade sys-
tems already in place. She also highlight-
ed how success in the program can earn a
company rebates and other non-financial
recognition for their investment in health
and safety. The session concluded with a
host of questions from the engaged audi-
ence of over 65 industry representatives.

Following a quick coffee break, Ja-
nine Dyck, WSIB Ontario vice president
of employer services, explained the new
WSIB rate framework which came into
effect on January 1, 2020.

Dyck explained how the new model

TSM Joins Forces with MCA Toronto to Host
Industry Information Session

uses a two-step approach to set and adjust
premium rates for businesses. She also
discussed how the system was designed
to boast fairness and transparency in how
premium rates are set and adjusted.

The information session rounded
out with a presentation by Dan Leduc,
partner at Norton Rose Fulbright, who
enlightened the group on the changes to
the Construction Act, namely prompt
payment and adjudication. Following
discussion on the payment timelines,
adjudication regime and notice of non-
payment, Leduc encouraged the attend-
ees to consider how the new legislation
affects their business operations. He said,
in many cases, the legislation may require
important changes to standard form
contracts and/or policies, and internal
changes as to how payments and receiv-
ables are processed.

With over 25 years of practicing
primarily construction law and dispute
resolution, Leduc is frequently called
upon to advise and represent owners,
sub-contractors, suppliers and builders
in such front-end services as contract re-
view, tender issues and general construc-
tion matters. Presenting information on
prompt payment well before it received
royal assent in late 2017, Leduc was the
ideal speaker for this session.

Participants left the session more in-
formed on all of these top-of-mind matters.

May 8 to 17, 2020
Athens & Rhodes, Greece

A lthough registration for the
OSM 2020 Convention is

currently sold out, OSM will try
to accommodate all members still
wishing to attend. The 2020 An-
nual General Meeting and Con-
vention will be held May 8 to 17,
in Athens and Rhodes, Greece.

Once known for smog, traffic
and tacky architecture, Athens is
a city reformed thanks to the for-
tunes brought by the 2004 Sum-
mer Olympics. Spotless streets, an
ultra-modern metro, new motor-
ways, accessible airport and signs
in English, make the city easily ne-
gotiable for tourists. OSM will be
housed at the Grand Hyatt Athens
from May 8 to 10.

On May 11, the group will fly to
Rhodes and check-in to the Elysium
Resort & Spa. After six days of busi-
ness meetings, networking events
and personal time, the group will
return home on Sunday, May 17.

To view the convention bro-
chure and agenda, please visit the
OSM web site.

If you are interested in attend-
ing , please contact Lisa Weidinger at
lisa@lorandus.com as soon as possible.

https://gallery.mailchimp.com/72a2eebe745cc11f8b065cf0e/files/59751a17-2698-46d7-8586-a199bd9f5395/OSMC_2020_GREECE_digital_Flyer.pdf

Ontario Sheet Metal Contractors Association

 Page 4 Crossflow – Winter 2020

Message from the Executive Director

Welcome to a new decade! I’m certain 2019 will be as fondly remembered by
our members as it will be for me.

This time of year is a busy one for the association as we prepare for financial
year-end reporting. Five out of 10 local associations have reported man-hours
to the end of December 2019. I can confirm that we have surpassed the 2019
provincial budget man-hours regardless of having suffered an eight-week strike.

In December, I attended the COCA meetings. Monte McNaughton, Minister
of Labour, Training & Skills Development, was a speaker at the event. I enjoyed
the opportunity to speak personally with the Minister on a few pressing matters.
In light of the government’s initiatives to promote the trades as a viable career
option, one of questions I had was whether or not it is prepared to increase seat
purchase funding for training delivery agents when needed. The Minister con-
firmed the government will, indeed, provide this funding, which is great news.

Another speaker was Don Gosen, chair of the Ontario College of Trades
Board of Governors. Gosen shared that the wind-down of the College will
likely extend toward the end of 2020. One interesting tidbit gleaned from the
information Gosen provided was that the industrial electrician trade has seen
a four per cent decline in the number of apprentices since the implementation
of the 1:1 journeyperson-to-apprentice ratio announcement in November 2018.
Meanwhile, the Ontario Government website – www.ontario.ca – heralds the
construction industry has experienced a 24 per cent increase in apprenticeship
registrations since the change to the ratio. Hmmm.

Speaking of statistics, the Ontario Construction Secretariat released a report
- Demographics & Diversity: A Portrait of Ontario’s Unionized Construction Industry – in
December 2019. The report provides a demographic profile of the unionized con-
struction sector workforce and is intended for workforce planning. Available on
the OCS website, the report states that in 2016, 62 per cent of the 4150 sheet metal
workers in the province were unionized. Be mindful that CLAC and SMWIA are
considered union in these statistics, and then add residential union members when
assessing these numbers. The economic regions across the province are reported
to be in a range of 19 to 34 per cent unionized construction. The lowest being
Stratford-Bruce Peninsula and the highest being Northwest Ontario. The range
for union sheet metal is stated as 79 per cent in the Northwest, 70 per cent in To-
ronto and 69 per cent in Muskoka-Kawarthas. That’s right, Muskoka-Kawarthas.
Hmmm. Do you smell smoke? I think we’re missing one very important demo-
graphic in this report. Those working illegally in the trade.

Anyways, the real take-away from the report is nearly 20 per cent of the
known sheet metal workforce is eligible, or will be eligible, for retirement within
the next 10 years. Our members in Sarnia-Windsor-Chatham should be aware
that 35 per cent of LU235 is 55 years of age or older, according to the report.
I’m concerned that if Larry McDonald ever retires, these guys will pull the shoot
and hang out hunting with him. It can only get worse if Koutsonicolas seduces
them with the notion of retirement in Rhodes.

In January, I joined other chapter executives from SMACNA at the annual
Chapter Executives meeting. The meetings are run generally over two days, with
a busy agenda packed with information. Best of all, the meetings are a forum
for the chapter executives to share knowledge, and I always leave these meetings
with takeaways that will benefit OSM.

OSM continues to be a technical resource to buyers of construction, design-
ers and building departments and I regularly field questions pertaining to codes
and standards. I think it is excellent that OSM is being contacted as a source
of advice for our industry. Afterall, we are an association comprised of the
best contractors in the industry, and we hold the resources of the SMACNA
technical department in high regard. In fact, I attended a tool manufacturer’s

SCHOLARSHIP AWARD

T he Ontario Sheet Metal Contractors
Association is currently accepting ap-

plications for the 2020 Wally McIntosh
Scholarship Award. Applications are
available at the OSM web site.

OSM is now offering two, $2500
scholarships to children of OSM mem-
ber firm employees who are graduating
from high school and entering college
or university studies. Additionally, a
$1000 award is presented to the sheet
metal apprentice who obtains the high-
est average mark for basic, intermediate
and advanced day school while attend-
ing the Ontario Sheet Metal Workers
Training Centre.

For more information, contact the association
office at (905) 886-9627 or e-mail dramirez@
osmca.org.

Wally McIntosh
Scholarship
Applications
Now Accepted

... continued on page 5

John Beck Retires
O n January 10, 2020, Aecon Group an-

nounced the retirement of John Beck
from his role as executive chairman. Beck
will transition to the position of non-ex-
ecutive chair of the Aecon board of direc-
tors and will no longer be an employee of
the company he founded five decades ago.

An engineering graduate of McGill
University, Beck told the amazing and
inspiring Aecon story at a Toronto Con-
struction Association Members’ Day
event. It started with his parents and the
family dog in the kitchen of their Mon-
treal home, moving to Toronto, then
Calgary and back to Toronto, making
acquisitions along the way, to eventually
become the Canadian construction pow-
erhouse that it is today.

John Beck has been an outstanding
leader, a role model for others to follow
and an icon in the industry. The industry
congratulates him on his successful career,
and thanks him for the many important
contributions he has made to the industry.

ANNOUNCEMENT

mailto://dramirez@osmca.org
https://www.ontario.ca/page/skilled-trades-and-apprenticeship-system-changes
https://iciconstruction.com/2019/11/29/rmpg-2/

 Page 5 Crossflow – Winter 2020

Ontario Sheet Metal Contractors Association

LEGAL NOTES
... continued from page 4

Message from the
Executive Director

Ontario Construction Safety Blitz in Effect

national meeting in Ottawa, ON,
and Edmonton, AB, in January.
As part of an industry panel com-
prised of safety, technology and
construction experts, we fielded
questions from an audience of
approximately 300 people. Each
session lasted about one-hour-
and-30-minutes, and there was no
shortage of interest and questions
from the audience.

The Board of Directors is-
sued a guideline on work assign-
ments under Bulletin #04-20.
This guideline was issued to as-
sist our members in dealing with
jurisdictional claims by various
trades. There has been an increase
in jurisdictional claims from the
UA against the SMWIA in the
Toronto area over the past two
years. Some claims have resulted
in grievances. We urge employers
to review the guideline, and con-
tact OSM if faced with such juris-
dictional disputes.

I would like to close my report
by acknowledging the passing of
Mr. Bert Gardner. Bert served as
executive director of the Ontario
Sheet Metal and Air Handling
Group and the Toronto Sheet
Metal & Air Handling Group un-
til his retirement in 2000. I recall
meeting Mr. Gardner in the 1980s
when I received two apprentice
awards. Although, I searched the
photo archives in hopes of re-
trieving an image capturing Bert
presenting me with the award, I
was unlucky. However, I did find
one with a very young Greg Rod-
gers handing me the award. Un-
fortunately, only Bert’s shoulder
was visible in the photo. And, I
know it was Bert because of the
Harris Tweed sports jacket he was
wearing – very English and prop-
er attire, indeed. I recall being
impressed by Bert as he carried
himself in a dignified and authori-

... continued on page 8

T he Ministry of Labour, Training
and Skills Development enforce-

ment initiative will focus on machine
guarding and electrical hazards from
February 17 to March 31, 2020.

Every year, machine-related in-
cidents injure approximately 17,800
Ontario workers accounting for al-
most 2.8 per cent of all lost-time in-
juries.

Lock-out/tag-out refers to specific
procedures and practices to protect
employees from machinery or equip-
ment starting unexpectedly, and releas-
ing hazardous energy. Moving machine
parts have the potential to cause severe

injuries such as crushed fingers or
hands, amputations, burns or blind-
ness. Machine guarding / safe-guard-
ing measures, at or around a machine
are essential to protect workers from
coming into contact with hazards.

The Ontario Occupational Health
and Safety Act requires that employ-
ers take every precaution reasonable
in the circumstances to protect work-
ers. Sections 25, 27 and 28 refer to du-
ties and responsibilities of employers,
supervisors and workers.

For more information, visit the Work-
place Safety & Prevention Services web site
at www.wsps.ca.

T he Supreme Court of Canada deci-
sion to uphold government agency

use of “reprisal clauses” to blacklist con-
tractors involved in project legal disputes
has contractors and construction sector
organizations pushing back.

On December 17, the National
Trade Contractors Council of Canada
(NTCCC) announced that it stands with
contractors in British Columbia against
the recent Supreme Court of Canada
ruling that dismissed an appeal by con-
tractor J. Cote & Son Excavating.

The clause used against J. Cote & Son
Excavating by the City of Burnaby states
that the city will not accept tenders from
any party that is, or has been within the
last two years, involved in legal proceed-
ings initiated against the city arising out
of a contract for work or services.

“The decision effectively upholds
‘reprisal clauses’ in tender documents
to force consultants and contractors,
who may have a dispute with the city,
to choose between pursuing their legal
options or bidding on city contracts for
the coming years,” says Sandra Skivsky,
chair of the NTCCC. “These clauses
deter contractors from accessing their
legal rights through fear of being banned
from participation in future projects.”

The Canadian Construction Asso-

ciation (CCA) says it will push for fed-
eral legislation to prohibit reprisal clauses
from being used in contracts for projects
that receive some amount of federal
funding.

“Our members are incredulous,” said
CCA President Mary Van Buren, claim-
ing the ruling could have a devastating
impact on smaller contractors who do a
lot of work on public projects. “You can
imagine if you are a contractor who relies
heavily on this kind of business. It would
put you in a very precarious position.”

The ruling has serious implications
as it allows contractors to be placed on
a two-year blacklist that bans them from
bidding on city projects. It effectively
means that there is no constitutional
barrier for municipalities to use reprisal
clauses at will, and leaves contractors
having to decide between exercising their
legal rights or having an equal opportu-
nity to secure major contracts.

Both the CCA and NTCCC will con-
tinue to monitor the developments of
this far-reaching ruling and the negative
implications it will have on the construc-
tion industry.

The NTCCC welcomes the opportu-
nity to work with its stakeholders to ad-
dress this issue and work towards devel-
oping a more equitable solution.

Construction Associations Disappointed by Supreme Court Decision on

Use of Reprisal Clauses in BC

https://www.wsps.ca/Information-Resources/Topics/Guarding-Lockout.aspx

Ontario Sheet Metal Contractors Association

Page 6 Crossflow – Winter 2020

RECRUITMENT

Windsor Essex Catholic School Board
Expands Construction Academy Program

Frank Dearie
Jones DesLauriers
Insurance Managment Inc.

T he Windsor-Essex
County Catholic

District School Board
(WECDSB) has ex-
panded its Construc-
tion Academy program
with the introduc-
tion of electrical and
plumbing components
into the program.

Originally launched
in 2017 with general
carpenter, and brick-
mason courses, the
Construction Acad-

on their diploma and up to 1000 hours
towards an apprenticeship.

Additionally, since the program is
designed to fully incorporate Specialist
High Skills Major (SHSM) in construc-
tion, the Construction Academy also in-
cludes the following certifications:

• Standard first aid;
• CPR/AED (defibrillator);
• Basic health & safety – construction;
• WHMIS
• Working at heights;
• Lock-out and tagging;
• Confined spaces;
• Rigging and hoisting (on Level 1 test);
• Ladder and scaffold awareness;
• Power elevated work platforms.

T he Ministry of Labour, Training
& Skills Development recently

launched an advertising campaign
geared towards promoting careers
in the skilled trades. The campaign
targets both young people, and their
parents, to remove the stigma around
careers in the skilled trades.

With the slogan “Find a Career You
Wouldn’t Trade,” Ontario’s Minister of
Labour, Training and Skills Develop-
ment, Monte McNaughton launched
the campaign to highlight the good-
quality, well-paying and flexible ca-
reers available in the trades.

“We need to do a better job at en-
ticing young people and their parents
to the skilled trades,” McNaughton
said. “For too long, we haven’t viewed
these challenging positions as a viable
first option. That needs to change and
our Open for Business, Open for Jobs strat-
egy, including our new advertising
campaign, will go a long way towards
making the skilled trades more attrac-
tive.”

The ads are scheduled to run digi-
tally in both English and French in
movie theatres and within Tim Hor-
ton’s locations across the province.

emy is designed to “promote technical
studies and skilled trades as a rewarding
career with room for advancements/
possibilities, as well as prepare stu-
dents for the realities of skilled work.”
The open boundary program is open
to every grade 11 and 12 student in the
WECDSB.

Operating out of St. Jospeh’s and
Brennan High Schools, the program
involves co-op education, paid sum-
mer placements and duel credit educa-
tion with St. Clair College, designed to
reduce the length of most apprentice-
ships from five years to four. The two-
year program allows students to gradu-
ate with a certified high skills major seal

New Recruitment Campaign Launched
By Ministry of Labour, Training & Skills Development

The Toronto Sheet Metal Con-
tractors Association welcomes

Frank Dearie, of Jones DesLauri-
ers, as its newest associate member.

Dearie has scars on his hands
to prove he knows this industry.
In fact, before becoming an in-
surance broker, he worked for an
HVAC company creating custom
duct work in the shop, participat-
ing in the local union, and working
towards becoming a sheet metal
mechanic. However, after a car
accident, Dearie’s focus changed
towards a career in insurance, but
still specializes in the HVAC and
sheet metal industries.

Early in his career, Dearie was
recognized as one of the Top 10
insurance brokers in Canada under
the age of 40. He has achieved the
Canadian Accredited Insurance
Broker (CAIB) designation.

Jones DesLauriers Insurance
Management Inc., a Navacord
Company, is a leading insurance
and risk management brokerage
firm dedicated to providing expert
solutions to businesses in the On-
tario marketplace. The main focus
of the company is on commercial
insurance, including automobile
and fleets, surety and bonding,
personal insurance, employee ben-
efits and retirement, life insurance
and related products.

As a new member of TSM,
please consider Dearie for your
commercial insurance needs. He
can be reached at (416) 248-7110,
toll free: (877) 232-9996 or email
frankd@jdimi.com.

https://jdimi.com/wp-content/uploads/sites/4/2019/09/Frank-Dearie_Jones-Deslauriers-SellSheet_Preferred-Alliance_FV.pdf

 Page 7 Crossflow – Winter 2020

Ontario Sheet Metal Contractors Association

SMACNA Board of Directors Report SMACNA’s Executive
Director of Labour
Relations and Human
Resources Resigns

Deb Wyandt, SMACNA’s execu-
tive director of labour relations

and human resources, has resigned
her position with SMACNA to
pursue other professional oppor-
tunities. SMACNA respects all of
Wyandt’s accomplishments and
appreciates her many years of out-
standing service to the association
and its members. SMACNA wishes
her success and happiness.

In coming to this decision, Wy-
andt advised that the most difficult
aspect of coming to her decision
was the importance of the rela-
tionships and friendships she had
forged during her over 33-year ser-
vice to SMACNA.

SMACNA has put plans in
place to effectively serve member
needs until a permanent replace-
ment is named.

CHAPTER UPDATE

I attended my first SMACNA Board of
Directors meeting as the new Ontario

Chapter representative, on January 13,
2020, in Waikoloa, Hawaii. After being
welcomed by SMACNA’s first female
president, Angie Simon, followed by
introductions of the new board, it was
right down to business.

The board reported that SMACNA’s
finances are in good shape. The associa-
tion’s preliminary financials for Decem-
ber 2019 indicated income over expenses
at a higher than budgeted level, which is
good news. Man-hours for the year were
also up 5.3 per cent over 2018.

The association is focused on remain-
ing current in terms of the Internet of
Things (IofT), as well as establishing so-
cial media channels to reach younger au-
diences. With web site redesign underway
and fresh content currently being devel-
oped, SMACNA has launched its newest
initiative the “Ignite Your Career” recruit-
ment campaign, designed to encourage
people into the HVAC trades. A new web
site – IgniteYourCareer.com – has been
rolled out and serves as the digital hub of
this comprehensive campaign. The site al-
lows visitors to explore career paths and
opportunities within the industry; hear
success stories from a variety of real-life
professionals, and connect with resources,
including local SMACNA chapters and
industry training centres, to learn more
about the opportunities available.

Among the many topics on the
agenda, we participated in a discussion
around the National Fire Protection As-
sociation (NFPA) Fire Life Safety Code,
and the need for annual inspections on a

buildings’ fire prevention systems. There
was a general consensus among those in
attendance that this needs to be done to
mitigate liabilities of faulty fire damper
linkages and/or alterations to a building
that would prevent a fire damper from
closing.

Open discussion was also held regard-
ing SMACNA’s initiatives in informing
and educating its members in a variety of
top-of-mind issues. These include:

• Providing guidance and informa-
tion – i.e. legal requirements and techni-
cal support – on issues related to canna-
bis legalization and the construction of
grow-operations;

• Providing information on how
smaller contractors and jobs can effec-
tively implement modular and prefab
processes;

• Expanding the use of video, pod-
casts, etc. for education and information
dissemination;

• Getting more information of the
industry’s future and contractor needs
into the JATCs; and,

• Pursing cooperative efforts with
labour for journey person upgrade train-
ing.

As the new SMACNA Ontario Chap-
ter director, I am looking forward to shar-
ing my experiences and listening to oth-
ers discuss their challenges – especially as
it relates to technical issues, the Internet
of Things and labour struggles. From my
perspective, it will be these open discus-
sions that will be the most beneficial as-
pect of being on the SMACNA Board.

- Blair Hubber, Lancaster Group Inc.,
SMACNA Ontario Chapter Director

SMACNA will host its 77th An-
nual Convention on Septem-

ber 27 to 30, 2020, at the Broad-
moor, in Colorado Springs, CO.
Registration information will be-
come available on April 1, 2020.
More details will follow as they
become available.

SMACNA
77th Annual
Convention

Mental Health Resources Now Available
SMACNA recently launched a resource section on

Mental Health, Suicide, Drugs & Alcohol.
This new Safety & Health section includes recom-
mended articles from a variety of news outlets, includ-
ing SMACNews. There is also a page listing helpful
organizations, toolkits as well as additional resources.

SMACNA is an official stakeholder with the Con-
struction Industry Alliance for Suicide Prevention,
and has pledged to stand up for suicide prevention in
the construction industry.

https://www.igniteyourcareer.com/
https://www.smacna.org/safety/mental-health-suicide-drugs-alcohol
https://www.smacna.org/safety/mental-health-suicide-drugs-alcohol/additional-articles-and-resources
https://www.smacna.org/news/latest/archives/2019/10/16/smacna-makes-donation-to-construction-industry-alliance-for-suicide-prevention
https://www.smacna.org/annualconvention

Ontario Sheet Metal Contractors Association

 Page 8 Crossflow – Winter 2020

Message from the
Executive Director

... continued from page 5

tative manner. I never imagined I
would hold his position of execu-
tive director so many years later.
When I first came on board with
OSM, the staff who had worked
for Bert had fond respect for him.
No one more than Freda Farkas.
Freda has shared several stories
about Bert with me over the past
four years, and considered Bert
as a father figure to her. Nothing
speaks more of a person’s charac-
ter and legacy than to be so fondly
remembered. Rest in peace, Mr.
Gardner. I wish I had the oppor-
tunity to have known you.

W hen well done, it builds solid relation-
ships based on candor and integrity.

On the other hand, poorly expressed feed-
back will demotivate others, and make for
bad business and strained relationships.

Feedback is a stated observation/percep-
tion of another’s conduct or performance. It
should be given with the same introspec-
tion and care in which it is to be received.

The message must be delivered in a
thoughtful and well-balanced manner
(you control this) and received in a simi-
lar mature way (you don’t control this).
Consider that the ‘real’ message received
is based on three factors: Seven per cent
on what is said; secondly, 43 per cent on
how it is delivered; and thirdly, 50 per
cent on body language as interpreted by
the recipient. These guidelines will help
you provide feedback:

• Get the facts – first, do your homework.
Ask questions to get the facts, get the right
facts and get the facts right. Be open to new
information for, if you have partial infor-
mation, you will predictably give inaccurate
feedback. You will then look bad.

• Know who you are dealing with – Assess
how the other person will react, and tai-
lor your message and method of delivery
to that person. Generally, give positives
in public and negatives in private. How-
ever, break this guideline if the person
gets embarrassed easily and prefers these
types of conversations to be done pri-
vately.

• Give them feedback FIRST – The re-
cipient of feedback deserves respect and
courtesy – especially if the feedback is
about something that went wrong. If you
talk about someone behind their back,
and then they hear this gossip from an-
other person, you become the executive
‘weasel’. Your leadership role has now
been compromised.

• Do it face-to-face – Particularly if feed-
back deals with criticism, mature adults deal
with tough situations face-to-face, not by
impersonal emails or by phone. Give it in
person – this also lets you see the person’s
reaction, thereby ensuring that the appro-
priate message has been received.

• Do it fast – People affected by impor-
tant information need to hear it quickly

– whether it is good or bad news. Few
things are worse than waiting in suspense
and feeling like you are being controlled
by someone. Once all the facts are on the
table, people are more relaxed and it is
easier to deal with virtually any situation.

• Deliver the message in balance – Try
to sandwich the positive and negative
messages. This is all about balance, not
manipulation, e.g., you could discuss a
person’s positive intentions, critique a
specific situation that did not work out,
and then express confidence that you be-
lieve in them, and that you see they are
motivated to get better results next time.

• Do it with tact – Be direct and be sensi-
tive. Give feedback on a person’s actions/
issues, not on their personality. Never as-
sault their personality. If you need inspi-
ration for this, think of your own worst
experience, that is, when you were on the
receiving end of poorly-delivered feed-
back that didn’t sit well with you.

• Keep cool – Discuss things pro-
fessionally. If you find yourself being
hooked into a mental or emotional bat-
tle, ask questions for clarification. Or,
if someone is ‘losing it’, take a breather.
Buy some time – things said in anger
rarely turn out positively.

These are certain truths that endure:
People want to be important, want to
matter and be valuable. They crave self-
esteem. By what people say and do, one
message they regular deliver is: “… no-
tice me… I count!”

Effective feedback is a gift that will
make most people in most companies
more successful. While your gift to them
costs you just a little time, recipients be-
lieve it to be priceless!

How To Provide Feedback
Knowing how to provide feedback to employees is a MUST HAVE
skill for a good people manager By RON GUEST, Senior Partner, TwoGreySuits

T he Ontario Sheet Metal Con-
tractors Association reminds

members that the numerous busi-
ness and human resource mate-
rials offered by TwoGreySuits
(TGS) are readily available at their
fingertips.

TGS recently refreshed its web-
site, and new content is being added
on a regular, ongoing basis. OSM
members can easily log-on at the
OSM website at osmca.twogrey-
suits.com. Member usernames and
passwords remain the same.

TwoGreySuits
Refreshes Website,
Re-vamps Blog Features

https://twogreysuits.com/

