

Maritime Resident Doctors - Annual Report 2020PAGE 2

Maritime Resident Doctors Board 2019-20
EXECUTIVE
President: Dr. Leo Fares, ANAE
Vice Pres.: Dr. Mike MacGillivary, DERM
Past President: Dr. Caitlin Lees, PALC
Chair: Dr. Katie Lines, PSYH
Treasurer: Dr. Ian Macdonald, NUCM
Secretary: Dr. Marissa LeBlanc, PSYH
Negotiations/Compliance Chair:
Dr. Cody Sherren, PSYH
Well-Being: Dr. Kate Anderson, UROL
& Dr. Devin Piccott, OTOL

RDoC REPS
Dr. Mike MacGillivary, DERM
Dr. Leo Fares, ANAE

SURGICAL REPS
Dr. Chris Bitcon, UROL
Dr. Alyson Digby, OBST
Dr. Devin Ferguson, ORTH
Dr. Mark MacLean, NEUS

MEDICAL REPS
Dr. Sam Armstrong, DERM
Dr. Kelly Eggink, EMER
Dr. Courtney Gullickson, PEDI
Dr. Jacqui Hiob, EMER
Dr. Ceilidh MacPhail, INTM
Dr. Tyson Rizzardo, PSYH
Dr. Valerie Taylor, ANAP
Dr. Sarah Tremaine, ANAE

FAMILY MEDICINE REPS
Annapolis: Dr. Sarah Sidky
Cape Breton: Dr. David McIntyre
Fredericton: Dr. Maryam Marbina
Halifax: Dr. Meghan Plotnik
Halifax: Dr. Stephanie Fong
Moncton: Dr. Melanie Jones
PEI: Dr. Michelle McKenna
Saint John: Dr. Daniel Stojanovic
South West: Dr. Dylan Engell

MEDICAL STUDENT REP
Michael Mackley

It was my privilege to serve as the presi-

dent of Maritime Resident Doctors over

the past year. We had opportunities and

challenges in 2019-2020, and we rose to

the call of both.

I endeavored to be ‘bolder’ with our asso-

ciation. I wanted to be responsive to our

members’ needs and effectively advocate

for residents. It was important to increase

our visibility amongst our stakeholders

and we actively worked to further build

these bridges. I believe we were success-

ful in making gains and strengthening ties

with Dalhousie University’s Post Graduate

Medical Education, Resident Affairs and

Medical Alumni Association offices. We

began conversations with the leadership

at Nova Scotia Health Authority and the

Nova Scotia Department of Health and

Wellness to determine ways in which resi-

dents can become more involved in the

health system structure. We represented

residents on local, regional and national

platforms highlighting our commitment

to improve medical education, resident

President’s Report
by Dr. Leo Fares

wellness and health care delivery to those

in the Maritimes.

For our board of directors, we imple-

mented development sessions to better

prepare your representatives to effectively

advocate for your needs. We continued to

support and organize wellness activities

for our members through the efforts of

our wonderful MarDocs staff and Well-

ness Co-Chairs. We also sought to further

educate ourselves and our collective

resident body on issues of systemic rac-

ism and inequalities by offering literature

from black and indigenous authors. Our

aim with all of these efforts is to support

residents’ growth, personally and profes-

sionally, so that we can better serve our

patients and change the face of Medicine.

I would be remiss if I didn’t highlight the

impact of the COVID-19 pandemic on our

year. This has challenged me both as a res-

ident and a leader. However, we worked

hard and maintained our goals to ensure

residents were heard, safe and informed.

As an organization we were involved at

the forefront of COVID-19 emergency

response planning, communication efforts

and developing resident redistribution

principles, so that we could best utilize

the skill of our residents in the Maritimes.

We advocated tirelessly around resident

wellness and safety, childcare and family

concerns, as well as disruptions to resi-

dent education, including the impact of

delaying national examinations.

Our year highlighted that we are essential

and valuable allies in the health care sys-

tem. None of our accomplishments over

the past year would have been possible

without our dedicated board of directors

and the Maritime Resident Doctors staff.

I am happy to hand over the responsibili-

ties of president to Dr. Michael MacGil-

livary, who will undoubtedly be a fantastic

resident leader as we move forward into

the 2020-2021 year.

Thank you for trusting me to be your

president.

PAGE 3Maritime Resident Doctors - Annual Report 2020

2020. What a year! We certainly had a

lot of firsts and a year that will go down

in history. There was a lot of anxiety for

residents who were finishing, for those of

you who were about to begin your new

residency, and for all of you who were

concerned for your training and dealing

with the pandemic in your work.

I am very proud of our staff and Board

for jumping into action. First, the staff

transitioned into working from home

without missing a beat. I already knew,

but this confirmed, that we have a solid

team. Our dedicated Board members

likely had a record number of emails from

me! Thank you to our former President,

Leo Fares and new President Mike

CEO’s Report
by Sandi Carew

MacGillivary, and the rest of our 2019-

2020 Board of Directors for your generous

time commitments this past year working

towards the betterment of the residency

training experience for all residents.

I’m sure we also set records for the

number of extra meetings that we

attended with Dalhousie, the Nova Scotia

Heath Authority, Resident Doctors of

Canada and the other provincial resident

associations as we navigated through the

continuous changes that occurred over

the course of the pandemic.

Through all of this, we strengthened our

relationships with many of our partner

organizations. We worked closely with all

of the resident associations on common

issues such as the deferral of exams and

subsequent need for provisional licensure

for finishing members. Our advocacy

efforts continued for our new members

to ensure a timely start to their residency

and access to exams. We now meet

regularly with Dalhousie Postgrad and

Resident Affairs to ensure resident needs

are at the fore front of decisions that

affect training.

Who knows what this year will bring? But

I am confident in our Board and staff and

we are ready to persevere. I look forward

to a great year with our new Board of

Directors as we continue to advocate for

all residents in these challenging times.

Thank you for trusting me as your CEO.

As members of Maritime Resident

Doctors, we are fortunate to have one

of the best resident contracts in Canada,

thanks in no small part to the negotiation

committees of previous years. As our

current contract remains in effect until

July 2021, the focus of the 2019-2020

year was on ensuring adherence to the

contract from all parties involved.

Over this year we have mediated a

number of issues that have cropped

up. Some of these issues involve

specific circumstances affecting a

lone resident while other issues have

had impacts on entire programs and/

or training sites. Often these disputes

involve different interpretations of

the collective agreement, but there

Negotiations Chair Report
by Dr. Cody Sherren

have also been instances where there

is no clear contractual language for a

given circumstance. These can often be

difficult to navigate and at times involve

interpreting the spirit of the contract.

No discussion about the 2019-20 year is

complete without mention of COVID-19.

In preparation for the pandemic we

remained vigilant in ensuring that

preparations required by the health

authority did not infringe upon the

negotiated rights of the resident body.

Though many programs had contingencies

in place should there have been a glut of

illnesses and absences, we were fortunate

in the maritime provinces to weather this

storm quite well compared to our peers

across the country.

As we head into a new academic year, we

also approach another period of contract

re-negotiation during a time of intense

economic uncertainty. We will continue

to advocate for a strong collective

agreement on behalf of our members. We

will also continue to make the contract

more comprehensive by including

language which addresses different

concerns or ambiguities that have been

brought to attention over the past two

years, thus reducing conflict around

scheduling and workplace expectations.

It has been a pleasure working with the

Executive Committee this past year, and I

am looking forward to another great year

serving as the Negotiations Chair.

PAGE 4Maritime Resident Doctors - Annual Report 2020

This year was marked by a thriving a

wellness activity calendar filled with

social events to help our residents live

their most healthy lives. It was also

met with significant challenges due to

COVID-19. Despite throwing a wrench

into our plans, we still accomplished

what we set out to do. Some of the great

initiatives from the Well-Being arm of

Mardocs are listed below.

SOCIAL EVENTS:

The following is a selection of some of

the great initiatives put on during 2019-

2020: Resident Golf Tournament, Halifax

Pride Parade, Oaklawn Farm Zoo day,

End of Summer Party, Valley Family Fun

Day, Halloween Social / Post LMCC party,

Harry Potter Concert with Symphony NS,

Milk and Cookies with Santa, Resident

Holiday Cocktail Party, Resident Movie

Night, Halifax Hurricanes Basketball Night,

Fitness Guru Jill Payne, Curling for Camp

Triumph, Sunday Movie Matinees.

Then COVID-19 happened… Here’s some

of the uplifting Wellness events since

then: Evolve Fitness at Home Challenge,

The Skin We’re In eBook giveaway,

Maritime Staycation contest, Many events

associated with Wellness Week.

FITNESS EVENTS:

As we all know, healthier doctors lead

to healthier patients. Our weekly fitness

classes at Evolve Boot Camp and Yoga

at Halifax Yoga were as popular as ever,

helping to keep Maritime residents

healthy. Fitness initiatives migrated to

online platforms after COVID-19 hit,

allowing residents to keep up on their

fitness while social distancing.

Well-Being Chair Report
by Dr. Devin Piccott and Dr. Kate Anderson

BENEFITS TRUST FUND AND MENTAL

HEALTH SUPPORT:

Our Group Benefits changed recently

to include an increase in the “Wellness

account” for each resident to $250/year

and an increase in in Psychology benefit

to $1,500/year. These services were well

utilized. We continue to promote their

utilization.

Our EFAP Shepell continued to support

Mardocs residents in a whole host of ways

including: Well-being, mental health,

legal and financial advice in a completely

confidential manner. As well, they supply

a phone counselling service which is

available 24/7 @ 1-800-387-4765.

HEALTHY RESIDENT FUND:

The Healthy Resident Program was well

utilized over the last year. Great initiatives

were completed by many programs,

contributing to wellness and wellbeing.

RESIDENT WELL-BEING AWARD

RENAMED IN HONOUR OF DR. KITT

TURNEY

We are proud to announce that we have

renamed our Resident Well Being Award

the Dr. Kitt Turney Award for Resident

Wellness in honour of a former resident

who passed away this past December.

Kitt was an Anesthesia resident from

2013-2018 at Dalhousie and a dedicated

leader on the MarDocs team. She was an

incredible individual who helped organize

many wellness initiatives for residents

during her time here.

RECOGNITION AND GIVEAWAYS:

Both the National Resident Awareness

Week (February 2020) and the Resident

Wellness Week (April 2020) were a lot

of fun with free coffee breaks, and lots

of swag and giveaways. Wellness week

was a little different than normal due

to social distancing. Check out some

of the great social media presence at

#MardocsWellness.

Wellness week included:

•	 Daily emails with lots of great

wellness information

•	 Daily prizes, drawn at random

from the entire membership list

•	 A social media contest, asking

residents to post pictures of well-

being tips, with a winner getting

an Apple Watch!

•	 Daily Pizza breaks awarded to

programs/floors/teams

•	 A mega prize draw on Doctors’

Day

These two weeks help to bring recognition

and give thanks to all the Mardocs

residents who put in hard work for their

patients every day of every week!

Other residents got lucky during Mardocs

“12 Days of Christmas Giveaways” with

gift cards to places like Starbucks, Lush,

and Cineplex theatres.

Some particularly outstanding residents

among us were nominated by their peers

as deserving of the Resident of the Month

award. Kudos to everyone who won this

year and to all those who took the time to

nominate residents in their programs!

Congratulations to everyone for working

hard to include wellness and self-care

into your very busy lives. It has been a

pleasure representing Mardocs as the

Well-Being Co-Chairs this year.

Maritime Resident Doctors - Annual Report 2020PAGE 5

It was a busy year for Resident Doctors

of Canada (RDoC). Below is an outline

of the activities undertaken by the

RDoC Representatives for Maritime

Resident Doctors (MarDocs), other

RDoC Volunteers from MarDocs, RDoC

Resiliency Trainers and RDoC in general.

RDoC The Vote

•	 Developed website to give residents

a single, convenient place for

information about voting in 2019

Federal election with a focus on

issues that affected residents

•	 Website featured video testimonials

from residents and other healthcare

practitioners, sharing the following:

•	 Advocacy is medicine. Patient

advocacy doesn’t end at the

hospital door.

•	 Protect the future. Every election

impacts the future of healthcare.

•	 Together we’re powerful. Resident

demographics determine elections

results.

Resiliency Curriculum

•	 RDoC’s Resiliency Curriculum is

practical, skills-based, and designed

to help mitigate stress and optimize

performance.

•	 As of December 2019, RDoC has over

50 Resiliency Peer Trainers.

•	 These volunteer trainers are

residents who are equipped to

deliver the Curriculum’s Resident

Module and the Leadership Module

to their peers and colleagues.

•	 There are currently 15 workshops

scheduled for 2020, and more will be

scheduled throughout the academic

year to take place in faculties of

Resident Doctors of Canada Report
by Dr. Mike MacGillivary

medicine across Canada.

•	 RDoC has created a new, one-hour

webinar of Resiliency Curriculum in

a condensed format for residents

during the pandemic. Please see the

RDoC website for more information

and registration details.

2019 Medical Conferences

•	 RDoC volunteers attended

presentations and represented

residents at various national and

international meetings including

the International Conference on

Residency Education (ICRE) and the

Family Medicine Forum.

•	 During ICRE, held in Ottawa, RDoC

welcomed residents and other

members of the medical education

community to an RDoC Open House

event at the RDoC offices.

Accreditation Workshops for Residents

•	 RDoC successfully conducted

an Accreditation Workshop in

preparation for the University of

Toronto’s on-site accreditation review

of their residency programming.

Resident Awareness Week 2020

•	 Each year, Resident Awareness

initiatives bring attention to the

contributions that resident doctors

make to Canadians.

•	 Resident Awareness Week was

celebrated on Feb. 10-14, 2020.

•	 Excerpts from the upcoming

anthology “Inside The Lives of

Canada’s Resident Doctors” were

provided on the RDoC website.

•	 RDoC provincial partners, including

MarDocs, and other stakeholders

from across Canada also participated

with campaigns of their own,

celebrating and promoting the

work of Canada’s resident doctors

throughout the week.

Royal College Exam Accommodations

•	 In December 2019, members

of the RDoC Executive and staff

gave a presentation to the Royal

College about the issues that many

residents have faced concerning

exam accommodations, with a

particular focus on pregnancies in

residency, and advocated for specific

improvements.

•	 This presentation capped many

months of discussions and advocacy

between the RDoC Executive and

Royal College leadership. RDoC

further followed up with the new

Royal College CEO Dr. Susan Moffatt

Bruce, in late January.

•	 Dr. Moffatt Bruce’s response has

been supportive and positive. RDoC is

optimistic that our ongoing advocacy

work will lead to improvements in the

current inequities facing residents on

exam accommodations.

COVID-19

•	 RDoC has collected information

on coping strategies and services

available to help residents get

through this stressful time. These are

compiled on the RDoC website.

CBME Top Ten Tips

•	 RDoC released a best practice

guide to CBME implementation for

residents in March 2020.

Continued on page 6

Maritime Resident Doctors - Annual Report 2020PAGE 6

At baseline, Maritime Resident

Doctors (MarDocs) has an appointed

representative that sits as an ex-officio

member of the Dalhousie Medical

Alumni Association (DMAA) Board of

Directors. This representative attends

quarterly meetings and provides input

from a resident perspective on activities

undertaken by the DMAA. This past

year, MarDocs aimed to further bolster

its relationship with the DMAA with the

hope of deriving further benefit for our

members and allowing our members

to view themselves more as alumni of

Dalhousie Medical School whether or

not they completed their undergraduate

medical education at Dalhousie.

Strides were taken this year to accomplish

these goals. Further advertisement was

made of the annual DMAA gala. MarDocs

purchased a table at the event and tickets

were raffled for residents to attend. A

resident also emceed the event.

Traditionally, residents completing

their training at Dalhousie who did not

Dalhousie Medical Alumni Association
by Dr. Mike MacGillivary

complete their undergraduate medical

education at this institution would have

their email accounts suspended once

their residency was completed. MarDocs,

along with DMAA, successfully lobbied

to have this changed. Now all residents

completing their training at Dalhousie

will have access to their Dalhousie email

addresses for life.

The biggest step in bridging the gap

between residents and the DMAA was

the establishment of two DMAA awards

for resident leadership; one for Family

Medicine and enhanced skills programs

and another for Royal College Specialties

and Subspecialties. These awards

recognize outstanding accomplishments

and contributions of residents in the

realms of advocacy, research, community

engagement, mentorship of students and/

or other residents, or administration.

This year the awards went to two very

deserving members of the resident

community at Dalhousie. The names of

the award winners will be announced in

the early fall. Both MarDocs and DMAA

hope that residents will show support to

these outstanding colleagues by joining

them, likely virtually, in a celebration.

Please keep an eye on your emails going

forward for more details on this exciting

event. In subsequent years these awards

will be presented at a luncheon and again

at the DMAA gala.

These new awards complement the

already established DMAA Resident

Teacher of the Year Award. This award,

chosen annually by 4th year Dalhousie

undergraduate medical students,

recognizes teaching excellence among

residents of the Faculty of Medicine at

Dalhousie. This year’s award recipient is

Dr. Ayham Al-Afif (PGY-5 Otolaryngology).

Congratulations!

MarDocs and DMAA will aim to build

on this momentum in the coming year

and expand on potential benefits to our

members from the DMAA. Ideas from the

MarDocs board and general membership

are always welcome. Please reach out,

we’d love to hear from you!

•	 This resource, made by residents, for

residents, assists residents in a broad

range of training environments and

specialties and speaks to junior and

senior residents alike.

RDoC Awards

•	 The RDoC Ross Award for Service to

Residents was awarded to Dalhousie’s

Ms. Christine Silver Smith who had

served as an administrator in the

Post-graduate Medical Education

Department for over 30 years prior to

her retirement in late 2019.

Licensing Exams

•	 RDoC has been a key member at the

table regarding Royal College, Family

Medicine and LMCC Part 1 and Part 2

licensing exams.

•	 These organizations have relied

on RDoC heavily for help with

communication and providing the

resident perspective in a rapidly

changing landscape due to COVID-19.

•	 RDoC will continue to advocate

strongly for transparency and

fairness in these unprecedented

circumstances due to COVID-19

For the 2020-2021 year, Dr. Michael

MacGillivary and Dr. Stephanie Fong,

will be the RDoC Representatives for

MarDocs. They are looking forward to an

exciting year helping advocate for

resident needs not only in the Maritimes,

but across the country. Please feel

free to reach out at any time to either

representative to express concerns of a

more national scope.

Continued from page 5

Maritime Resident Doctors - Annual Report 2020PAGE 7

In addition to Halifax, members of

Maritime Resident Doctors are based

in eight sites around the region. The

distribution includes four in Nova Scotia

(Cape Breton, Annapolis Valley, South

West Nova and North Nova), three in New

Brunswick (Fredericton, Saint John and

Moncton) and one in Prince Edward Island

(aptly named PEI).

The roster of eight sites included a

newcomer in 2019-20, as North Nova

celebrated its beginnings with a six-

resident cohort. The site is centred in

Truro, with distribution throughout

northern Nova Scotia, including Amherst,

New Glasgow and Antigonish.

Our featured site this year is South

West Nova. A relatively new site itself,

established six years ago, South West

Nova is centred in Yarmouth, NS, but

envelops all of the southwest tip of the

province. Maritime Resident Doctors’ site

rep, Dr. Dylan Engell, filed this report:

The past year has been unpredictable

and in dire need of wellness initiatives. It

was my privilege to be the Mardocs site

rep for Southwest Nova Scotia during

this uncertain time. We did our best to

enjoy our residency amidst the COVID 19

pandemic.

Beginning in the fall last year, the HRP

initiative provided funds which allowed

us to purchase healthy snacks for our

resident lounge, as well as lunch meals

on several academic days. Our group of

residents meets for most holiday and

seasonal events. Prior to Halloween

we used further funding to purchase

Sites around the Maritimes
featured report by Dr. Dylan Engell

pumpkins to carve and various Halloween

snacks. We were also able to see the final

Star Wars movie on release day thanks

to the HRP fund. The best result of the

HRP funds, however, was the purchase

of Dalhousie branded athletic sweaters.

These sweaters have been a hit and are a

staple in everyone’s wardrobe.

The spring of 2020 was one that did

not allow for many events. With our

graduating residents preparing to leave,

one of our coresidents was preparing to

get married. We took this opportunity

to hold two separate events, within our

own pandemic bubbles, but connected

via zoom to celebrate their upcoming

marriage. Site funding provided several

snacks and a delicious cake! Once COVID

restrictions were lifted, a quaint backyard

ceremony was held and broadcasted to

their families via zoom.

The past year also marks a win for rural

family medicine residents across Nova

Scotia. My predecessor Dr. John Sehl

was an advocate for travel coverage for

residents who travel long distances to

their primary sites for family medicine.

This travel was not previously covered

under the contract; however, due to his

advocacy efforts and the work of the

Mardocs team an addendum was made

and this travel is now covered.

In summary, the past year has been action

packed and we have managed to maintain

strong resident relationships and enjoy

our residency even further in the South

West Nova Site with the help of the HRP

fund, and everyone who helps make

Mardocs the amazing organization that it

is.

Thank you for the amazing opportunity

to spread wellness and advocate for our

resident body.

Did you know?

Maritime Resident Doctors represents over 550
residents practicing throughout Nova Scotia, New
Brunswick and P.E.I.?

In addition to Halifax, there are eight sites around
the region, including:

Cape Breton
Annapolis Valley
South West Nova
North Nova
Fredericton
Saint John
Moncton
Prince Edward Island

PAGE 8Maritime Resident Doctors - Annual Report 2020

Maritime Resident Doctors
Statement of Operations

(General Fund)

For the year ended June 30, 2019
- Unaudited -

MARITIME RESIDENT DOCTORS 3
STATEMENT OF OPERATIONS - GENERAL FUND

FOR THE YEAR ENDED JUNE 30, 2020

2020
Budget

2020
Actual

2019
Actual

 $ $ $

REVENUES
Dues 540,000 532,792 539,018
Benefits trust fund administration 60,000 60,000 60,000
Resident trust fund membership events 40,000 40,000 40,000
Resident trust fund administration 20,000 20,000 20,000

660,000 652,792 659,018

EXPENSES
Accounting 7,300 6,900 7,780
Amortization 3,000 2,098 1,927
Bad debts (recovery) - ()1,584 7,114
Bank charges and interest 2,000 1,194 895
Board - office insurance 3,200 3,175 3,089
Board - staff development 20,000 19,049 17,727
Board - staff functions 10,000 10,584 11,577
Board meetings 4,500 3,639 2,757
Consulting - 842 1,123
Dues, licenses and fees 15,000 14,175 13,150
Gifts and donations 10,000 8,357 7,712
Miscellaneous 1,000 522 1,137
Negotiations 10,000 - 14,490
Occupancy 32,000 30,080 28,003
Office 15,000 16,573 11,713
Operational legal 2,000 - -
Publications and promotion 4,000 3,322 3,282
Resident Doctors of Canada 95,000 101,027 93,556
Salaries and benefits 350,000 345,909 325,883
Telephone and internet 8,000 6,017 7,691
Travel 18,000 7,531 14,696
Well-being and membership events 50,000 22,187 46,175

660,000 601,597 621,477
EXCESS OF REVENUES OVER EXPENSES - 51,195 37,541

Sandi Carew
CEO
902.404.3597
sandi@mardocs.ca

Leanne Bryan
Manager, Health & Wellness
902.404.3594
leanne@mardocs.ca

Daniel Bonner
Manager, Communications
902.404.3596
daniel@mardocs.ca

Cristy Atwood
Financial Coordinator
902.404.3598
cristy@mardocs.ca

Verlie Tyson
Administrative Coordinator
902.404.3595
verlie@mardocs.ca

Follow us on social media:

@MarResDocs

Maritime Resident
Doctors

Maritime Resident Doctors Staff

Offices
1150-5991 Spring Garden Road

Halifax, NS B3H 1Y6

(p) 902.404.3595
(f) 902.404.3599

www.MaritimeResidentDoctors.ca

Maritime_
Resident_Doctors

