
 2013 Issue 1 MLT Analyzer 1

Contents:

President’s Message

Carlene McCaffrey

Anita Lindsay Award

From the Editor

William Allen

Election Information 2014

Bridging Program Updates

Rania Elhalabi

NBSMLT on International Stage

Janelle Bourgeois

Med Lab Week Activity

NB Bridging Mentoring Program

PDP Update - Audits

Congress Grant Application

LABCON

Analyzer Analyzer M
LT

Bulletin of the New Brunswick Society Of Medical Laboratory Technologists

NBSMLT Office :

William Allen

Registrar/Editor

E-mail: registrar@nbsmlt.nb.ca

Alva Morrison

Administrative Assistant

E-mail: office@nbsmlt.nb.ca

488 Centrale Street
Memramcook NB E4K 3S6

Ph: (506) 758-9956

Fax: (506) 758-9963

Website : www.nbsmlt.nb.ca

Spring Issue 2013

Volume 44 Issue 1

By Carlene McCaffrey

The beginning of each New Year is a time to set goals and
priorities and to take up new challenges. Representing the
NBSMLT regulatory body as your 2013 President is a challenge
that I will accept with great honor.

 I have been working at the Chaleur Regional Hospital for the
past 30 years. Microbiology was the first department where I
started my career as a medical laboratory technologist followed
by hematology and immunohematology and then went to
histology where I still work today as chief technologist. My
involvement with the NBSMLT started at the Academy level and
continued as a Board Member from 2009-2011 before accepting
the President- Elect position in 2012.

I encourage every member to visit the new website
(www.nbsmlt.nb.ca). It is easier to use and you can find
information on various subjects such as the new Standards of
Practice, the NB bridging program for internationally educated
MLTs, the professional development program and the upcoming
education activities.

The Standards of Practice were revised by the NBSMLT
Legislation Committee. They are now more specific and easier
to understand. These are principles that define a minimal level
of behaviors, competencies and professional practices expected
from members of the NBSMLT. The Standards of Practice were
approved by the Board of Directors and were presented by the
Legislation committee at the Annual General Meeting in October
2012.

Regular updates on the Bridging Program and frequently asked
questions (FAQ) are being posted on the NBSMLT website

(Continued on page 2)

 2013 Issue 1 MLT Analyzer 2

under the Internationally trained MLT section. In
addition, presentations on the Bridging Program
will be held throughout the province in the next
few months. As your President, I will be
participating in the Bridging program evaluation
workshop on March 8-9, 2013. The evaluation
consists of a summary of activities and outcomes
that were accomplished in the past year. I will
also be attending the 15

th
 National Metropolis

Conference in Ottawa on March 14-16, 2013.
Metropolis is the world`s largest network of
researchers, government officials, international
organizations, and civil society organizations in
the field of migration and population diversity. In
2012, the Bridging Program was nominated for
an IQN (International Qualifications Network)
award where it recognizes leadership in foreign
credential assessment and recognition practices
in Canada. We have received notification that
the NBSMLT will be among the 8 initiatives of a
total of 63 in Canada to receive an honorable
mention at this national event.

 Another aspect of the Bridging Program is the
mentorship program which is an integral part of
educating internationally educated individuals.
This mentorship program will be managed by the
ACR & PP committee. Training sessions for

(Continued from page 1) mentors will also be available during the year.
Details on how to become a mentor were sent
by e-mail to the members. As a mentor you
could make a big difference in someone`s life.

The NBSMLT is looking at a new audit process
for the assessment of PDP applications. This
new process will reduce cost and reduce the
amount of time spent by NBSMLT volunteers to
review applications. The PDPs will be processed
more quickly and meeting expenses decrease.
Members will also incur savings for not having to
mail the documents. Members will be notified of
this new process. Each member will be required
to keep their supporting documentation in their
own file and sent only upon request by the
NBSMLT registrar. This type of audit system is
already in place in most regulatory bodies in
Canada.

As you can see our society is bursting with
activity for 2013. Many dedicated people,
including paid personnel and volunteers work
numerous hours to respond to issues in a
collaborative manner. This ensures the
mandate of the NBSMLT to protect the public
and ensure high standards for the profession. I
believe in the NBSMLT`s mission, vision and
values and this makes me proud to be your
2013 NBSMLT President.

NBSMLT Anita Lindsay Award

Objective
The Anita Lindsay Award is presented to a member who is
leaving the profession of Medical Laboratory Technology. The
award will only be given when a suitable recipient is
nominated.

Selection Committee
The Awards Committee shall select the recipient by reviewing
the résumé of the nominees submitted. The Award Committee
will purchase the award.

Presentation
The recipient shall receive an expense paid trip to Annual
General Meeting where the President will present the award at
the AGM banquet.

Selection Criteria
Must be leaving the profession of Medical Laboratory
Technology (retiring or changing careers), at least 20 years as
a member of NBSMLT.

Must have demonstrated professionalism, integrity and a
commitment to high personal standards throughout his/her
career.

Must have significantly contributed to the professional society
at the academy, provincial, national or international level for
at least 5 years.

Must be nominated by an active member of NBSMLT.

Publicity
A résumé and picture of the recipient shall be made available
for press releases and publication in the Analyzer.

The Anita Lindsay Award is awarded annually to a technologist who exemplified exceptional
professional service.

Applications for the 2013 award will be accepted until March 31, 2013.

 2013 Issue 1 MLT Analyzer 3

Editorial policy
The purpose of this newsletter is to provide a means of communication
between the members of the NBSMLT and its Board of Directors. The
opinions expressed in the MLT Analyzer are those of the contributors
and do not constitute official policy of the NBSMLT. The editor reserves
the right to edit submissions as required.

Submit your texts or comments/questions to:

488 Centrale Street,
 Memramcook, NB E4K 3S6

office@nbsmlt.nb.ca

William Allen

Next
submission

date
June 14
2013

I really like the above quote because it inspires all of
us to have the courage to try new things. It
persuades us to stop just thinking about doing
something, not procrastinate, and jump in with both
feet. I’ve always said, “I don’t regret the things I’ve
done, only the things I wish I’d done”.

In this first issue for 2013 you will find information
which will help keep you up-to-date on many
NBSMLT topics. The Board of Directors has seen
a few changes in the New Year. It is that time again
to welcome our new president, Carlene McCaffrey. I
would like to direct you toward her first article as
President. We look forward to working with her as
she brings her own perspective and insights to the
NBSMLT Board of Directors. With the succession of
our new president, we also have a new President
Elect, Rania Elhalabi. Some of you may know her in
her previous Board role in Public Relations and
Bridging Project Coordinator; be sure to check out
her article.

The Bridging program is shaping up to be just as
busy this year as last. You will see some bridging

project updates which will keep you informed of how
work is proceeding, as well as some information on
the newly developed mentorship program. I
encourage all of you to consider mentorship. You
can truly make a difference in someone’s life, and in
the end, you will see how it’s made a difference in
your life as well!

I would like to bring your attention to the “important
information concerning PDP”. Here you will find the
information you will need when submitting your next
PDP. Yes, the NBSMLT is proceeding with an audit
system for PDP submission. Even though this is a
new process, I’m sure everyone will agree it is a
welcomed approach which will be more cost
effective and easier for our members. Thanks go
out to the ACR&PP and Legislative Committees as
well as the Board of Directors for working out the
details for this new process.

We are always looking for new and fresh ideas for
the Newsletter, if you have any suggestions or
would like to submit an article for an upcoming
publication please contact the office.

I hope that in this year to come, you make mistakes. Because if you are making

mistakes, then you are making new things, trying new things, learning, living,

pushing yourself, changing yourself, changing your world. You're doing things you've

never done before, and more importantly, you're Doing Something. So that's my wish

for you, and all of us, and my wish for myself. Make New Mistakes. Make glorious,

amazing mistakes. Make mistakes nobody's ever made before. Don't freeze, don't stop,

don't worry that it isn't good enough, or it isn't perfect, whatever it is: art, or love, or

work or family or life. Whatever it is you're scared of doing, Do it. Make your

mistakes, next year and forever.

Author Neil Gaiman

Your participation contributes greatly
to the Societyôs achievements and
demonstrates a sense of leadership

and pride in your profession.

Carlene McCaffrey, President

Rania Elhalabi, President-Elect

Chrystal Allen, Director - Fredericton

 2013 Issue 1 MLT Analyzer 4

In order to comply with the 1991 Medical Laboratory Technology Act, the membership are to elect

a technologist to the position of President elect each year. The term of office will be for three

years, progressing from President Elect, to President, and the final year, Past President.

I allow my name to stand for the position of President

Elect of the New Brunswick Society of Medical Laboratory Technologists.

 Signed Date

Nominated by

Seconded by

The time is here once again for the nomination of President Elect for the New Brunswick Society of
Medical Laboratory Technologists.

The Nomination Committee requests that you put forward names of NBSMLT members to stand for this
important position. It is an opportunity for you to nominate technologists with a vision for the future, an
individual who will be able to direct the Society's affairs in these interesting and challenging times.

Please forward all nominations to the Society's office on or before August 31, 2013.

Nomination Information

Term of Office

In order to comply with the 1991 Medical Laboratory Technologists Act, an annual election will be held by
the Society for the office of President Elect. This will be a three year term: the first year (2014) the
technologist will serve as President Elect, the second year (2015) he/she will become President of the
Society and the third year (2016) this individual will serve as Past President.

Service and Goals

In order to provide the membership with background information regarding the candidates' present and
past service in Society matters, a summary must be provided of his/her professional activities. A
statement regarding goals as President Elect of the New Brunswick Society of Medical Laboratory
Technologists, as well as a current photograph suitable for printing, should also be included. This
information shall not exceed 250 words and will accompany the instructions sent with the ballot to each
voting member.

bƻƳƛƴŀǝƻƴ CƻǊƳ
Election of President Elect

 2013 Issue 1 MLT Analyzer 5

Rania Elhalabi, BSc., MLT

NBSMLT Board Executive

Bridging Program Updates

Update December 2012

A lot has been happening with the bridging
project. The NBSMLT has been very busy
coordinating curriculum development, ensuring
that course material is being completed on
schedule. So far Transfusion Medicine and
Histotechnology course profiles have been
finalized, subject matter experts have been
hired and development has begun. We
anticipate that over 50% of the work related to
curriculum development will be completed by
March 31, 2013. Courses will be developed
and delivered on line, which will make it easier
for MLTs who are living abroad, to start their
bridging education while in their home country.

So far course development has required a lot of
financial, human and in-kind resources, to the
point where additional funding was required. In
fact, looking for additional funding to ensure the
NBSMLT meets established deadlines has
been a priority. The Department of Post-
Secondary Education, Training and Labour,
Population Growth Division is a Bridging
Program partner and has been generous in
awarding the NBSMLT Bridging Program
additional funding to support curriculum
development. This year, our project has
received funding from Population Growth and
Division of close to $100,000.

It’s exciting for the NBSMLT to be a part of this
project, so many things have happened in the
past year and half. Provincial and national,
committees and groups are taking notice of the
NBSMLT and the initiatives being made. MLTs
are being asked to come to the table and
become valuable well respected partners. The

NBSMLT can barely keep up with requests to
present our bridging program model to other
professions and various committees because of
its enormous success so far.

As members, you should feel proud and excited
to be a part of this progress and the growth of
the society. There are so many more great
things to come for the NBSMLT, the future
looks bright with possibilities.

Our time is now; we need to seize the
opportunity to push forward, be heard by
the public, peers and government and to be
recognized as innovators, valuable leaders

and equal partners in healthcare!

Update January 2013

...recently an email was received from the New
Brunswick Department of Health. A consultant
for Hospital Operations sent an message to the
Executive Director of the NBSMLT regarding
the Bridging Program for internationally
educated MLTs. This individual heard about
the wonderful work the NBSMLT and its
partners were doing on the Bridging Program.
The email stated: “my intent was to drop you
a line and applaud you on this outstanding
work, very impressiveò. The NBSMLT was
invited to give a presentation on the program at
the Department of Health this spring. This will
give the NBSMLT the opportunity to talk to
government officials and decision makers about
the Bridging Project and the benefit it will be to
the profession. It will also provide an
opportunity to put our profession in the
forefront.

(Continued on page 6)

 2013 Issue 1 MLT Analyzer 6

The Bridging Program team wanted to share
those words of encouragement with you, the
members; this is just another reason to be
proud of our accomplishments

Update February 2013

As part of the Bridging project, the NBSMLT has
created a profile on the International
Qualifications Network (IQN). IQN is a website
created by the Government of Canada as part
of the Foreign Credentials Referral Office. The
Foreign Credentials Referral Office’s purpose is
to help foreign trained workers succeed in
Canada. The website is dedicated to providing a
space for regulators, groups or committees to
promote collaboration on information related to
the assessment and recognition of international
qualifications. It enables members to share
information about their own initiatives, and
provide feedback on others' initiatives. Being

(Continued from page 5) part of this website has enabled the NBSMLT to
raise awareness and promote to other groups
the NB Bridging Program. As such the
NBSMLT was nominated for the IQN awards.
The IQN Awards recognize leadership in foreign
qualification assessment and recognition in four
areas - workplace integration, innovation,
engagement or overseas initiatives. We are
proud to announce that the NB Medical
Laboratory Technologist Bridging Program has
received an Honourable mention in the category
of Engagement. Our initiative is among 8 others
to receive Honourable mentions from a total of
63 nominations. The NBSMLT and the
Bridging Program will be highlighted at the IQN
Awards Ceremony to be held on March 13,
2013 at the Museum of Civilization in Gatineau,
Quebec.

If you would like more information about IQN or
would like to visit our profile page go to
http://www.credentials-competences.gc.ca/

CMA Accreditation

Accreditation is the public recognition that an educational program has met national
standards. For the Canadian Medical Association, the goal is to ensure that educational
programs enable their students to acquire the knowledge, skills and attitudes to function
as competent health practitioners in Canada.

In New-Brunswick, employers benefit from the assurance that medical laboratory
technologists and assistants have attained the competencies required for high quality
patient care and accreditation provides NBSMLT with a reliable basis of decisions about
the eligibility of candidates for entry to the profession in the province.

Listen to this 3-minute video for an overview of the Canadian Medical Association’s
Conjoint Accreditation Services.

 Links to the video in English : www.cma.ca/accredit

And direct to YouTube http://www.youtube.com/watch?v=HuZ9k8vGJHs&feature=youtu.be

http://www.cma.ca/accredit
http://www.youtube.com/watch?v=HuZ9k8vGJHs&feature=youtu.be

 2013 Issue 1 MLT Analyzer 7

Once again, our profession was represented

by the NBSMLT on the international stage!

by Janelle Bourgeois, NBSMLT Executive Director

Janelle Bourgeois,

NBSLMT and

Gabriel Léger,

Government of

Canada

at the booth of

Destination Canada

in France

The NBSMLT is currently involved in several
initiatives supporting credentials recognition,
training and the integration of medical laboratory
technologists (MLT) in New Brunswick. One of
the main initiatives is certainly the Bridging
Program for internationally educated medical
laboratory technologists (IEMLT), whose main
goal is to provide the necessary training and
support to IEMLTs wishing to integrate more
easily into the labour market. The program will
be provided in both English and French.

Apart from working on initiatives for the IEMLTs,
the NBSMLT is committed to act as a leader in
the initiatives related to the integration of
internationally educated health professionals
and is working in partnership with various
organizations, including the Government of New
Brunswick, the Consortium national de
formation en santé (CNFS) and the Vitalité
Health Network. Also, the NBSMLT maintains a
good working relationship with other New
Brunswick health professional regulatory bodies.

For the second time, the NBSMLT had the
opportunity to take part in the international event
called Destination Canada, last November in
Paris and Brussels. This was made possible
through an initiative of the Population Growth
Division of the Post-Secondary Education,
Training and Labour Department of New
Brunswick. Destination Canada is a welcoming
and recruiting forum for professionals interested
in expatriating.

The NBSMLT had set several targets as part of
its participation in Destination Canada, including
informing internationally educated health
professionals on the process of establishing
equivalences for the qualifications earned
abroad and obtaining a licence to practice in
New Brunswick and attracting MLTs in New
Brunswick.

Our participation to the event helped us clarify
the procedures for practicing in Canada, which
may seem complicated and ambiguous for
internationally educated health professionals
(IEHP). As a professional regulator, the
NBSMLT supported the CNFS and, indirectly, the
Vitalité Health Network in their initiatives to
attract potential candidates to New Brunswick.
Also, our presence at this event enabled us to
distinguish ourselves as a profession at the
international level. We provided information to
over 130 health professionals, including 38
laboratory professionals.

We also went to Lyon, in France, with a
representative of the Vitalité Health Network to
meet with the TLM Program officials at the
Université catholique de Lyon. We gave a
presentation to 32 MLT students. Several were
interested in moving to New Brunswick.

Recruiting IEHPs is an effort that produces
medium and long-term results, as the process of
establishing equivalences for the qualifications
earned abroad and obtaining the required
certification is long and sometimes complex.

 2013 Issue 1 MLT Analyzer 8

If you have any questions please contact your local
Continuing Education Committee member:

Saint John – Hope Mackenzie, Moncton – Nicole Caldwell,

North Shore - Lynn Pelletier, Edmundston – Lise Ruest-Clavette,
Fredericton – Darlene Maddox, Miramichi—Marsha Cook

During the week of April 28 to May 4, 2013 - National Medical Laboratory Week
A NBSMLT learning activity will be posted on the NBSMLT website www.nbsmlt.nb.ca. This

learning activity is intended to educate NBSMLT members on various aspects of the society. It

will consist of a quiz to be completed and submitted by members to NBSMLT office for

marking. A certificate worth a total of two PDP hours will be given to those members with a

quiz score of 80% or higher and for scores of 60% to 79%, one PDP hour will be given.

Timeline

The quiz will be available on the NBSMLT website from April 28 to May 4. Completed entries

must be received by the NBSMLT before May 25, 2013 to be eligible for PDP hours.

Successful entries will be sent their PDP certificate by email.

Prize

Only successful entries with quiz score of 80% and higher will be entered into a prize draw.

Prize to be announced before Medical Laboratory Week in April.

During the Annual General Meeting held October 27, 2012, members discussed concerns
they had about the current pay rates for MLTs and union issues. There were questions on
why the NBSMLT has not/does not get involved with union negotiations on behalf of its
members.

The NBSMLT recognizes these are valid concerns which affect the majority of members,
however, salaries and union negotiations fall beyond our jurisdiction. As the provincial
regulator, the NBSMLT’s mandate is to protect the public by ensuring patient safety through
its members. Members should continue to work with their respective union bargaining
groups and with the employers.

The NBSMLT Board of Directors would like to thank the members for discussing this issue
and hope the members will continue to work together with the employer and union to satisfy
all parties.

Follow -up from AGM

 2013 Issue 1 MLT Analyzer 9

The New Brunswick Bridging MLT Mentoring Program

Goal of the New Brunswick MLT Bridging Mentoring Program

To assist IEMLTs in learning the cultural conventions of professional practice, for facilitating profes-

sional socialization and for connecting with their peers in the field. To ultimately improve the

chances of IEMLTS in securing jobs in a Canadian Medical Laboratory.

Program Overview

Mentoring provides a personalized learning and development experience at a critical juncture

in a personõs career path. It can be a formal or informal relationship that only lasts for a defined

period of time. The mentor is someone who has traveled a similar path before and can offer ad-

vice, guidance and insightful questions to help guide the mentee. The mentor is part teacher,

part thinking partner, and a curious listener and coach.

The NBSMLT NB Bridging Mentoring Program matches Internationally Educated Medical Labora-

tory Technologists (mentees) who are enrolled in the New Brunswick Bridging program with ex-

perienced New Brunswick Medical Laboratory Technologists (mentors) who can assist the Inter-

nationally Educated Medical Laboratory Technologists (IEMLTs) with setting and reaching de-

fined goals.

Mentors

Mentoring other MLTs can provide a sense of fulfilment, particularly if the mentor is looking to en-

rich their own role. Mentors can develop attributes that will help them broaden their own cul-

tural and social possibilities beyond what they do every day and have a lasting impact on the

individual and the profession. Sharing wisdom and past experiences is what the mentee looks for

from the mentor.

Mentorôs Roles and Responsibilities

¶ Demonstrate leadership.

¶ Work within differing opinions.

¶ Identify opportunities.

¶ Recognize the best/potential in others.

¶ Challenge, analyze and evaluate.

¶ View problems differently to the mentee and challenge assumptions.

¶ Stay accessible, committed, and engaged during the length of the program.

¶ Willing to share time, energy, knowledge, experience and resources.

¶ Ability to build and engage in a relationship of trust.

(Continued on page 10)

 2013 Issue 1 MLT Analyzer 10

¶ Listen with an open mind and communicate effectively.

¶ Provide emotional support when needed.

¶ Share information on your own experiences, good or bad, if appropriate.

¶ Give and receive positive constructive feedback, as needed.

¶ Maintain confidentiality.

¶ Act as a sounding board.

¶ Ask questions to facilitate full exploration of an identified issue.

¶ Making referrals to additional resources when appropriate.

¶ Provide information that will assist the mentee in learning about the culture and values of

 the Canadian MLT lab.

¶ Serve as an unbiased coach, confidant, and advisor.

¶ Having clear expectations.

¶ Having difficult conversations if necessary with the mentee.

Mentoring Is Not
¶ About dishonest communication and feedback.

¶ About imposing views onto the mentee.

¶ Formal (each mentee/mentor relationship will likely look different).

¶ About being given answers to problems.

¶ About being told what to do.

¶ Founded on a lack of commitment.

¶ About having the same personal values.

¶ About avoiding issues/barriers that may be impeding the relationship or the ability of the

 mentee to move towards the achievement of goals.

¶ Donõt discount, dismiss, or minimize.

¶ Donõt patronize or make light of a perceived obstacle or place undue guilt on the mentee.

¶ Donõt become a òcrutchó for the mentee.

¶ Donõt be distant or unapproachable.

The mentor/mentee relationship is designed to meet the personal and professional develop-

ment needs of the mentee. A productive mentor/mentee relationship offers a comfortable, criti-

cism-free environment. Conversely, both the mentor and mentee must realize that some expec-

tations will be unmet and mistakes will happen. The mentorõs role is to help and support, not res-

cue or complete tasks for the mentee.

LŦ ȅƻǳ ǿƻǳƭŘ ƭƛƪŜ ǘƻ ōŜŎƻƳŜ ŀ ƳŜƴǘƻǊ ƻǊ ǿƻǳƭŘ ƭƛƪŜ ƳƻǊŜ ƛƴŦƻǊƳŀǝƻƴ ǇƭŜŀǎŜ ŎƻƴǘŀŎǘ
ǊŀƴƛŀΦŜƭƘŀƭŀōƛϪƴōǎƳƭǘΦƴōΦŎŀ

(Continued from page 9)

 2013 Issue 1 MLT Analyzer 11

!ǎ ƻŦ WŀƴǳŀǊȅ нлмоΣ ǘƘŜ b.{a[¢ ŀƴŘ ǘƘŜ !/wϧ tt /ƻƳƳƛǧŜŜ ǿƛƭƭ ƴƻǿ ōŜ ŀǳŘƛǝƴƎ
ǎŜƭŜŎǘŜŘ t5t ŀǇǇƭƛŎŀǝƻƴǎ ƻƴŎŜ ŜǾŜǊȅ ȅŜŀǊΦ

¢ƘŜ ŦƻƭƭƻǿƛƴƎ ŀǊŜ ǘƘŜ ƴŜǿ ŎƘŀƴƎŜǎ ǘƘŀǘ ǿƛƭƭ ŀũŜŎǘ ȅƻǳ

¶ ¢ƘŜ ƻƴƭȅ ŘƻŎǳƳŜƴǘ ǊŜǉǳƛǊŜŘ ŦƻǊ ǎǳōƳƛǎǎƛƻƴ ǘƻ ǘƘŜ b.{a[¢ ƻŶŎŜ ƛǎ ȅƻǳǊ ƭƻƎ
ǎƘŜŜǘǎΦ ¢Ƙƛǎ Ŏŀƴ ōŜ ǎŜƴǘ ōȅ ƳŀƛƭΣ ŜƳŀƛƭ ƻǊ ŦŀȄΦ

¶ !ƴ ŀǳŘƛǘ ƴƻǝŎŜ ǿƛƭƭ ōŜ ǎŜƴǘ ǘƻ ǊŀƴŘƻƳ ƳŜƳōŜǊǎ ǿƘƻ ƘŀǾŜ ǎǳōƳƛǧŜŘ ǘƘŜƛǊ t5t
ƭƻƎ ǎƘŜŜǘǎΤ ŀǘ ǘƘƛǎ Ǉƻƛƴǘ ǘƘŜȅ ǿƛƭƭ ōŜ ǊŜǉǳƛǊŜŘ ǘƻ ǇǊƻǾƛŘŜ ŀƭƭ ǇǊƻƻŦ ƻŦ ŀŎǝǾƛǝŜǎ
όƛΦŜΦ ŎŜǊǝŬŎŀǘŜǎ ŀƴŘκƻǊ ǎǳǇǇƻǊǝƴƎ ŘƻŎǳƳŜƴǘŀǝƻƴǎύ ŀƴŘ ǎŜƴǘ ōȅ Ƴŀƛƭ ǘƻ ƻŶŎŜΦ

LƳǇƻǊǘŀƴǘ ŘŀǘŜǎ ŦƻǊ t5t ǎǳōƳƛǎǎƛƻƴ

¶ {ǳōƳƛǘ ȅƻǳǊ t5t ƭƻƎ ǎƘŜŜǘǎ ŜǾŜǊȅ ǘƘǊŜŜ ȅŜŀǊǎΦ
¶ ¢ƘŜ hŎǘƻōŜǊ мрǘƘ ŘǳŜ ŘŀǘŜ ǊŜƳŀƛƴǎ ƛƴ ŜũŜŎǘ ŦƻǊ ƭƻƎ ǎƘŜŜǘ ǎǳōƳƛǎǎƛƻƴΣ ŀǎ ǿŜƭƭ ŀǎ
ǘƘŜ Ϸмлл ƭŀǘŜ ŦŜŜ ǿƛƭƭ ǎǝƭƭ ŀǇǇƭȅΦ

¶ !ƴȅ ƭƻƎ ǎƘŜŜǘǎ ǊŜŎŜƛǾŜŘ ŀƊŜǊ hŎǘƻōŜǊ мрǘƘ ǿƛƭƭ ŀǳǘƻƳŀǝŎŀƭƭȅ ōŜ ŀǳŘƛǘŜŘΦ
¶ ¢ƘŜ ŘǳŜ ŘŀǘŜ ŦƻǊ ǊŜŎŜƛǾƛƴƎ ŀƭƭ ǎǳǇǇƻǊǝƴƎ ŘƻŎǳƳŜƴǘŀǝƻƴ ŦƻǊ ǘƘƻǎŜ t5tǎ ŀǳŘƛǘŜŘ
ƛǎ bƻǾŜƳōŜǊ рǘƘΦ ¢ƘŜǊŜ ǿƛƭƭ ōŜ ŀ Ϸмлл ƭŀǘŜ ŦŜŜ ŀǇǇƭƛŜŘ ŀƊŜǊ ǘƘƛǎ ŘŀǘŜΦ ¢Ƙƛǎ ǿƛƭƭ
ŀƭƭƻǿ ŦƻǊ ǎǳŶŎƛŜƴǘ ǝƳŜ ǘƻ ǇǊƻŎŜǎǎ ŀƭƭ t5tǎ ōŜŦƻǊŜ 5ŜŎŜƳōŜǊ омǎǘΣ ŀƴŘ ŜƴǎǳǊŜ
ǘƘŀǘ ǊŜƎƛǎǘǊŀǝƻƴ ǊŜƴŜǿŀƭǎ ǿƛƭƭ ƴƻǘ ōŜ ŘŜƭŀȅŜŘ ŦƻǊ WŀƴǳŀǊȅ мǎǘΦ

LŦ ȅƻǳ ƘŀǾŜ ŀƴȅ ǉǳŜǎǝƻƴǎ ƻǊ ŎƻƴŎŜǊƴǎ ǇƭŜŀǎŜ ŎƻƴǘŀŎǘ ǘƘŜ ƻŶŎŜ ŀǘ όрлсύ тру-ффрс
ƻǊ ōȅ ŜƳŀƛƭ ŀǘ ŎŀǊƻƭƛƴŜΦŘǳǇǳƛǎϪƴōǎƳƭǘΦƴōΦŎŀ

¢Ƙŀƴƪ ȅƻǳ
/ŀǊƻƭƛƴŜ 5ǳǇǳƛǎΣ 5ŜǇǳǘȅ wŜƎƛǎǘǊŀǊκ !/wϧtt /ƘŀƛǊǇŜǊǎƻƴ

mailto:caroline.dupuis@nbsmlt.nb.ca

 2013 Issue 1 MLT Analyzer 12

President Elect 2013

The NBSMLT is

currently recruiting

members to fill

vacant Board of

Director position for

PR Chair

.

MANDATE :

The Public Relation (PR) representative will take on the role of PR

chair and represent the committee as a Board of Director member.

The PR rep will be responsible to hold meetings, maintain

communication with other provincial regulators and the CSMLS,

submit annual PR budgets, new PR recommendations, and

reports. The PR rep will attend Board meetings as a voting

member and will participate in discussions and help make the

decisions on behalf of all NBSMLT members.

Please contact registrar@nbsmlt.nb.ca if you are interested in applying for the position

Rania Elhalabi, MLT

I have been honoured to be given the

opportunity to serve as the NBSMLT President

Elect for 2013. After serving for nine years on

the NBSMLT Board of Directors, holding various

positions I felt it was time to move through the

presidential chain. I have been involved in the

profession not only locally, in Moncton, but

provincially with the NBSMLT and nationally as

well with CSMLS. Recently I also have been

lucky to be part of the Bridging Project, as the

Project Coordinator since 2011. Being part of

this project has been amazing, the benefits

gained for the society is truly inspiring. The

NBSMLT and in turn the members have been

given a voice, we have made huge leaps and

bounds in the last two years making a name for

ourselves and the profession. With respect, we

are being recognized as quality leaders not only

in laboratory services but also as essential

professionals to the health care system. We are

now considered key stakeholders in many

government initiatives.

Please refer to the Terms of Reference on the NBSMLT Website for more information : www.nbsmlt.nb.ca

 2013 Issue 1 MLT Analyzer 13

LABCON 2013 will be held in Victoria, BC,

May 11 to 13th, 2013. At the December 2012

meeting of the NBSMLT Board of Directors, a

motion was carried to award two (2) grants of

$1,000 each to facilitate attendance at the

national congress. Please complete

application form if you are interested.

As in the past, recipients will be chosen

based upon their commitment,

professionalism and service to NBSMLT (at

any level). All applicants who have

contributed to the Society (as indicated on the

application) in any manner, and have not

previously received this grant, will be

considered equally. Recipients will be chosen

at random from qualified applicants and will

be notified in writing by the Registrar as soon

as the selection has been made.

On occasion, the Board of Directors may find

an applicant to be outstanding and award one

of the grants to that individual. When

completing your application, please

remember to complete all sections since this

may be the only information that will be

available at the selection process.

CONGRÈSLAB 2013 aura lieu à Victoria, C.-B.
du 11 au 13 mai 2013. Le Conseil
d’administration de L’ATLMNB lors de sa
réunion de décembre 2012, a adopté une
motion en faveur de l’octroi de deux (2)
subventions de 1,000 $ chacune afin de
permettre à certains membres d’assister plus
facilement au congrès national. Si vous êtes
intéressé(s), veuillez remplir ce formulaire.

Comme par le passé, le choix des bénéficiaires
sera fondé sur leur engagement, leur
professionnalisme et les services qu’ils ont
rendus à l’ATLMNB (à tous les niveaux). Seront
examinées les demandes de tous les
requérants qui, d’une manière ou d’une autre,
ont contribué aux activités de l’Association
(comme cela doit °tre mentionn® dans la
demande) et qui n’ont pas déjà reçu une
subvention. Les bénéficiaires seront choisis au
hasard parmi les noms des requérants
admissibles, puis ils seront avisés par la
registraire dès que les choix auront été faits.

Il peut arriver à l’occasion que le Conseil
d’administration accorde une des subventions
directement à une personne en raison de ses
services insignes. N’oubliez pas de remplir
toutes les parties de votre formulaire de
demande, étant donné que ce formulaire sera la
seule source d’information utilisée pour le
processus de sélection.

New Brunswick Society of Medical Laboratory Technologists

Association des technologistes de laboratoire médical du Nouveau-Brunswick

 2013 Issue 1 MLT Analyzer 14

New Brunswick Society of Medical Laboratory Technologists
Association des technologistes de laboratoire médical du Nouveau-Brunswick

Name/Nom

Home Address/Adresse du domicile

Home Telephone/Téléphone à domicile

Business Telephone/Téléphone au bureau

Place of Employment/Lieu d’emploi

Years of active membership in NBSMLT/
Nombre d’années comme membre actif de l’ATLMNB

Previous grant/Subvention précédente
 Yes / Oui No / Non If yes, when? / Si oui, quand?

Professional Activities/Activités professionnelles

Academy/Au niveau de l’académie

Provincial/Au niveau de la province

National/Au niveau national

Mail or Fax to: / Postez ou envoyez par t®l®copieur:
NBSMLT/ATLMNB, 488, rue Centrale St., Memramcook, NB, E4K 3S6

Telephone: (506) 758-9956 Fax: (506) 758-9963

Applications must be received on or before March 15, 2013
Toutes les demandes doivent °tre re­ues pour le 15 mars, 2013

Application for Congress Grant
Demande de subvention pour le congrès

 2013 Issue 1 MLT Analyzer 15

