

Canadian Association
of Gastroenterology

L'Association Canadienne
de Gastroentérologie

CAG Annual Report

2019

A MESSAGE FROM OUR PRESIDENT

2019 was a year of growth for the Association and we give thanks to our many volunteers and partners for the significant impact they have made on the Association, the GI community, and patients.

We continue to close the gap in quality of endoscopy skills with the SEE™ program. Consisting of three programs; Colonoscopy Skills Improvement, Train-the-Endoscopy-Trainer, and Endoscopic Polypectomy Improvement Course; SEE™ continues to gain momentum with over 18 centres across Canada and over 200 endoscopists trained in 2019.

The CAG continues to produce timely and relevant Clinical Practice Guidelines (CPGs). In 2019 CAG committees had five CPGs published in journals including as *Gastroenterology*, *Annals of Internal Medicine*, and the *JCAG*. Clinical Affairs has been working on a new, more robust, process for reviewing conflict of interest, ensuring that CAG CPGs continue to be held to an extremely high standard.

As our membership grows, we are working hard to ensure that we continue to meet your needs. This year we are creating a membership engagement plan which will provide a process for increasing membership engagement. In particular we want to identify the unique needs of our trainee members to provide relevant content and support. A major initiative which is gaining momentum is the Women's Mentorship program, matching trainees or new Gastroenterologists with someone further along in their career in order to provide them with guidance and career advice.

This year we have had to put some plans on hold as we are experiencing an unprecedented global situation with the spread and impact of the COVID-19 virus. The CAG is working diligently to support its members, our colleagues, and the members of our communities. Our members are performing critical research to identify the impact of COVID-19 on GI diseases, producing critical guidance to assist with the resumption of endoscopic activities, and producing important virtual educational content so our members continue to have access to learning. I am very proud of the work our members are doing, the impact of which will be felt for years.

Kevin Waschke, MD, CM, FRCPC, CAGF, FASGE

MEMBERSHIP

TOTAL	1194
REGULAR	611
TRAINEE	502
INTERNATIONAL	35
OTHER	46

OUR MISSION

The CAG exists to optimize Members' ability to be successful in the Digestive Health and Diseases field. Specifically, the benefits to our Members will be to ensure physicians are provided with the following opportunities:

- continuing professional development to further excellence in the practice of gastroenterology
- maintenance of certification
- programs to improve and/or learn new skills to provide better patient care
- up-to-date information including programs such as quality assurance and clinical practice guidelines
- dialogue with government and regulatory bodies to have the appropriate number of trained gastroenterologists to meet the health needs of Canadians
- a better understanding and increased awareness about gastroenterology and gastrointestinal health and disease states
- appropriate access to practice resources

In addition, the CAG seeks to ensure that researchers are provided the following opportunities:

- access to stable and continued funding and enhanced career opportunities for established researchers to expand gastroenterology and gastrointestinal sciences research
- access to stable funding for trainees to ensure continued excellence in Canadian gastroenterology research training and gastrointestinal sciences, research and practice

PAST 12 MONTHS IN REVIEW

ADMINISTRATIVE AFFAIRS

The *Journal of the Canadian Association of Gastroenterology (JCAG)* had a very successful year in 2019. Out of 110 submissions 68% were accepted for publication. It takes, on average, 53 days from submission to final decision. The *JCAG* was pleased to re-establish the Thomson-Williams award, which recognizes the best paper, and runner-up, as published in the journal.

Thank you to Des Leddin, Matthew Carroll, et al for providing an update to the Gastroenterology Practitioner and Trainee Numbers in Canada. This important report contributes to health care planning in order for patients to receive timely access to GI healthcare.

The CAG was pleased to provide our leadership with another informative topic at the annual Fall Forum Leadership Meeting. Dr. Jillian Horton presented a workshop which focused on Physician Wellness and Mindful Practice, valuable content to support the continued health and wellbeing of our physicians.

CLINICAL AFFAIRS

Since the last annual report, CAG has published Clinical Practice Guidelines (CPGs) for *pediatric Crohn's disease (Gastroenterology/JCAG)*, *luminal Crohn's disease (CGH/JCAG)*, *IBS (JCAG)*, *bile acid diarrhea (CGH/JCAG)*, and *upper GI bleeding (Ann Intern Med)*. In addition, position papers published in *JCAG* include After Hours Endoscopy Cart, Biosimilars, and Cannabis. A robust new Conflict of Interest Policy for CAG CPGs has been developed, and follows the Guidelines International Network (G.I.N.) principles. This new policy will ensure CAG's rigorously developed guidelines continue to be viewed with high quality and integrity. The CAG Special Interest Groups (SIGs) have now expanded to include five (Intestinal Ultrasound, Canadian Screening for CRC Research Network, Canadian Neurogastroenterology Network, Nutrition, Therapeutic Endoscopy) who support professional development and deepening of networks in focused areas of gastroenterology practice and research.

EDUCATION AFFAIRS

It was another busy year for Education Affairs with ten new Co-developed projects, ten accredited Physician Organization programs, and six Re-accreditations. As well, we accredited the CDDW™ meeting (and developed the annual GI Residents and Scholars Courses) and the CAG Fall Forum Leadership Summit. We launched 18 new Podcast episodes in 2019; the CAG website Podcast page averages 9,000 visits monthly!

July 2019 marked the implementation of Competency Based Medical Education (CBME) in GI. There are 15 EPAs total in 4 Stages: Transition to Discipline, Foundations, Core and Transition to Practice. There are 153 Milestone Observations required for Adult GI Residents and 99 Milestone Observations required for Pediatric GI Residents.

The Skills Enhancement for Endoscopy™ (SEE™) Program continues to be in high demand. During the past year, 50 Colonoscopy Skills Improvement (CSI), 10 Train-the-Endoscopy-Trainer (TET), and 2 Endoscopic Polypectomy Improvement (EPIC) courses were held, for a total of 240 endoscopists provided with training. We are pleased to announce that three additional SEE™ Centres were opened in 2019 bringing the total number to 18 across Canada. The SEE™ Program Faculty has also grown to 34 certified members and 7 in-training.

QUALITY AFFAIRS

The C-GRS program continues to expand across Canada with over 200 sites (hospitals and clinics) and over 525 users. Work continued on the QI interactive workbook as a companion to C-GRS. Efforts are underway to try to establish a national, standardised, endoscopy reporting template. An IBD-GRS has been developed and is currently being piloted in a number of sites across the country.

Quality Affairs is also collaborating with Crohn's and Colitis Canada to use innovative discrete choice methodology to elicit patient preferences for quality elements in delivery of their care in the area of inflammatory bowel disease.

RESEARCH AFFAIRS

The CAG welcomed 30 trainees from across Canada to participate in the Research Topics in GI Disease meeting which was held prior to CDDW™. Support of the CAG Research Program is a key element of CAG's mandate and is essential for a vibrant association to lead the way in healthcare delivery. This year the CAG proudly provided awards to over 15 trainees in our Resident Research Awards, Sumer Studentship Awards, and PhD Scholarships.

CURRENT & UPCOMING INITIATIVES

ADMINISTRATIVE AFFAIRS

In an effort to continually meet the evolving needs of our members, the CAG office is conducting a full clean-up and review of its member database. The outcome will be a simplified membership renewal, more effective outreach to our members, and a more impactful CAG!

The newly formed GIWomenCAN! is developing a comprehensive series of initiatives to increase opportunities for women in gastroenterology with respect to closing the leadership gap, owning the podium, and creating a framework focusing on physician wellness. The successful Women's Mentorship program currently has over 25 active mentor/mentee pairs and welcomes interested gastroenterologists and trainees who identify as female to apply. We look forward to the launch of their comprehensive website later in 2020.

CLINICAL AFFAIRS

The *Immunization in IBD* CPG will be submitted for publication this summer, with the content subsequently being used to populate an IBD extension for the CANImmunize app. This tool has been developed for patients with IBD in order to help track their immunizations and receive key notifications. In addition, a joint CPG is in progress between the CAG and ACG for *Periprocedural Management of Antiplatelets and Anticoagulants* – a pioneering effort to pave the way for future CPG collaboration/development between Associations. As we begin new guidelines this year, CAG will also continue to train and develop the new GRADE experts, ensuring that we have a team of methodologists to continue producing high quality CPGs.

EDUCATION AFFAIRS

We continue to work on our CPD Provider accreditation application for the RCPSC. The CAG is also developing an online curriculum which we hope will be available to the membership later in 2020. This curriculum will address various aspects from clinical to basic research topics. More to come soon.

QUALITY AFFAIRS

The Quality Practice Guidelines Committee are working on a process for selecting and developing quality guidelines. The committee is looking forward to initiating their first quality practice guideline in 2020/2021. In collaboration with Clinical Affairs, the committee will work to update the current Choosing Wisely Canada lists and to develop new ones.

RESEARCH AFFAIRS

The Research Affairs committee will be submitting an application for the CIHR Programmatic grant, which will allow the CAG to work with our partners to create a multi faceted training program for Canadian GI trainees.

ORGANIZATIONAL STRUCTURE

CAG Members as Owners

Board of Directors

Responsible for managing the properties and activities of the CAG

CDHF
Charitable
foundation of the
CAG

Audit
Committee
Responsible for
annual audit
requirements

Nominations
Committee
Screen slate of
potential Board
and Committee
Members

Operations
Committee
Responsible for
day-to-day
management

President's
Council
Provide advice to
Board from time
to time

Administrative
Affairs

Clinical
Affairs

Education
Affairs

Quality
Affairs

Research
Affairs

Admissions
Equity & Diversity
Ethics
Publications/
Archives

Endoscopy
Pediatrics
Practice Affairs
Regional
Representation

CAG Podcasts
GRIT
Maintenance of
Certification
Program Directors
Scholars

Innovation
Quality Practice
Guidelines
Reporting
Skills
Enhancement

Research Topics

BOARD OF DIRECTORS

PRESIDENT

Kevin Waschke, 2020-2022
MD, CM, RFCPC, CAGF, FASGE
McGill University
Montréal, QC

PRESIDENT ELECT

Paul Moayyedi, 2020-2022
BSc, MB, ChB, PhD, MPH, FRCP, FRCPC, AGAF, FACG
McMaster University
Hamilton, ON

PAST PRESIDENT

Nicola Jones, 2020-2022
PhD, FRCPC
University of Toronto
Toronto, ON

VP SECRETARY

Laura Sly, 2020-2023
BSc, PhD, MSc
University of British Columbia
Vancouver, BC

VP TREASURER

Elena Verdú, (2017-2021)
MD, PhD
McMaster University
Hamilton, ON

OPERATIONS COMMITTEE

VP ADMINISTRATIVE AFFAIRS

Louis Liu
University of Toronto
Toronto, ON

VP CLINICAL AFFAIRS

Grigorios Leontiadis
McMaster University
Hamilton, ON

VP EDUCATION AFFAIRS

Charles Ménard
Université de Sherbrooke
Sherbrooke, QC

VP QUALITY AFFAIRS

Geoff Nguyen
University of Toronto
Toronto, ON

VP RESEARCH AFFAIRS

Nathalie Perreault
Université de Sherbrooke
Sherbrooke, ON

BOARD COMMITTEES

PRESIDENT'S COUNCIL	Kevin Waschke, Chair
NOMINATIONS COMMITTEE	Laura Sly, Chair
OPERATIONS COMMITTEE	Paul Sinclair, Interim Chair
AUDIT COMMITTEE	Elena Verdú, Chair
CANADIAN DIGESTIVE HEALTH FOUNDATION	Ian MacGillivray, Chair

ADMINISTRATIVE AFFAIRS

ADMINISTRATIVE AFFAIRS	Louis Liu, VP
ADMISSIONS	Yvonne Tse, Chair
DIVERSITY & EQUITY	Laura Targownik, Chair
ETHICS	Flavio Habal, Chair
PUBLICATIONS/ARCHIVES	Jerry McGrath, Chair

The administrative aspects of the CAG are some of the most critical, supporting the structure and ensuring the viability and growth of the organization. The four sub-committees that comprise Administrative Affairs reflect the Association's philosophy of accountability, transparency and effective communication.

ADMISSIONS encourage membership and reviews/approves applications for membership from qualified professionals.

DIVERSITY & EQUITY identifies important issues related to equity and visible minorities for discussion and action.

ETHICS establishes/updates guidelines for ethical standards in patient care, research, education, and industry interaction, and increases understanding of biomedical ethics in gastroenterology.

PUBLICATIONS/ARCHIVES is responsible for all the CAG publications/communications including the website and advising the journal editor, and oversees the archives.

CLINICAL AFFAIRS

CLINICAL AFFAIRS	Grigorios Leontiadis, VP
ENDOSCOPY	Mark Borgaonkar, Chair
PEDIATRICS	Matthew Carroll, Chair
PRACTICE AFFAIRS	Frances Tse, Chair
REGIONAL REPRESENTATION	Mark MacMillan, Chair

With gastroenterologists and their trainees comprising the largest group within the membership, Clinical Affairs is at the core of the Association. Clinical Affairs and its Chairs enhance the CAG’s ability to respond quickly to the concerns of practitioners, such as lobbying governmental agencies as well as development of Clinical Practice Guidelines.

ENDOSCOPY represents the CAG on matters relating to endoscopy and promotes competence and training in the field, including development of credentialing guidelines in endoscopic procedures.

PEDIATRICS represents the interests of pediatric gastroenterologists and researchers.

PRACTICE AFFAIRS provides a forum to address issues relevant to clinical members of the CAG including ongoing training, knowledge dissemination, practice-related issues and Clinical Practice Guidelines.

REGIONAL REPRESENTATION serves as a channel of communication between the CAG and provincial/regional gastroenterology associations.

EDUCATION AFFAIRS

EDUCATION AFFAIRS	Charles Ménard, VP
GASTROENTEROLOGY- RESIDENTS-IN-TRAINING (GRIT) COURSE	Michael Curley, Co-Chair Jeff McCurdy, Co-Chair
MAINTENANCE OF CERTIFICATION (MOC)	Brian Yan, Chair
PROGRAM DIRECTORS	Winnie Wong, Chair
SCHOLARS' PROGRAM	Steven Gruchy, Co-Chair Jennifer deBruyn, Co-Chair

GASTROENTEROLOGY RESIDENTS-IN-TRAINING (GRIT) COURSE is a high-caliber, internationally recognized, annual training program for gastroenterology/hepatology residents held in association with CDDW™.

MAINTENANCE OF CERTIFICATION (MOC) reviews and approves submissions for Section One and Section Three RCPSC accreditation of educational events. This committee also ensures the CAG Podcast material is peer-reviewed and educational in nature. Competence Based Medical Education (CBME) is a focus for the MOC committee.

PROGRAM DIRECTORS are elected via a process established by the RCPSC with the mandate of overseeing the standardization and maintenance of the quality of gastroenterology training programs in Canada.

SCHOLARS' PROGRAM is an annual course preceding CDDW™ that encourages medical students and internal medicine residents to consider a career in gastroenterology.

QUALITY AFFAIRS

QUALITY AFFAIRS	Geoff Nguyen, VP
INNOVATION	Maida Sewitch, Chair
QUALITY PRACTICE GUIDELINES	David Morgan, Chair
REPORTING	Peter Rossos, Chair
SKILLS ENHANCEMENT	Don MacIntosh, Co-Chair Alaa Rostom, Co-Chair

Recognizing that resources are limited, in 2004 the CAG prioritized quality assessment initiatives in gastroenterology to ensure that limited human and other resources are optimally utilized for patient care. Quality projects grew so substantially in the following years that in 2016 the CAG restructured to make Quality Affairs its own division of Operations.

INNOVATION evaluates how best to develop quality metrics and assess how effective they are at improving quality.

QUALITY PRACTICE GUIDELINES develops quality guidelines relevant to endoscopic and clinical practice. Currently Quality Practice Guideline encompasses the two areas of endoscopy and inflammatory bowel disease.

REPORTING makes recommendations for content and standards related to point-of-care medical record systems that incorporate quality measures developed by Quality Affairs.

SKILLS ENHANCEMENT addresses issues relevant to life-long learning in gastroenterology, the main focus of which is on closing the loop with regard to quality guidelines that have been developed.

RESEARCH AFFAIRS

RESEARCH AFFAIRS	Nathalie Perreault, VP
CAG/CIHR/INDUSTRY PARTNER RESEARCH PROGRAM	Led by committee
CDDW™	Led by committee
SUMMER STUDENTSHIPS, RESIDENT RESEARCH AWARDS & PHD SCHOLARSHIP PROGRAMS	Led by committee
RESEARCH TOPICS IN GI DISEASE MEETING	David Reed, Co-Chair Samantha Gruenheid, Co-Chair

In contrast to Administrative, Clinical, Education and Quality Affairs, Research Affairs encompasses a committee of fifteen, chaired by VP, Nathalie Perreault, and is responsible for overseeing a number of key initiatives listed above. Other important initiatives include: Research Workshop Grant, Research Conference Grant, and PhD Scholarship Awards.

CAG/CIHR/INDUSTRY PARTNER RESEARCH PROGRAM is the pride of the CAG. Partners and CIHR provide 1- 5 years of funding to junior clinicians and PhD scientists. The CAG appreciates the support from AbbVie for this program.

CDDW™ Research Affairs reviews approximately 300 abstracts and plans the basic science symposia and paper and poster sessions.

SUMMER STUDENTSHIPS, RESIDENT RESEARCH AWARDS & PHD SCHOLARSHIP PROGRAMS provide key opportunities for trainee research training and experience towards establishing new researchers. The CAG appreciates the support from the Ontario Association of Gastroenterology, and IMAGINE SPOR for these award programs.

RESEARCH TOPICS IN GI DISEASE MEETING is an annual meeting held before CDDW™, where basic science and clinical trainees come together to present their research and network.

NOMINATIONS COMMITTEE

CHAIR	Laura Sly, by position of VP Secretary
MEMBER	Kevin Waschke, by position as President
MEMBER	Paul Moayyedi, by position as President-Elect
MEMBER	Mark MacMillan, by position as Regional Representation Chair
MEMBER	Laura Targownik, by position as Equity & Diversity Chair
MEMBER	Waliul Khan, representative of basic science membership
MEMBER	Premysl Bercik, Member-at-Large

The Nominations Committee delivers a properly screened slate, as required, of potential Board members, VP Chairs of the Operations Committee, sub-committee Chairs and members according to Board - determined criteria for membership by no later than the first Board meeting of each fiscal year.

RECOGNIZING EXCELLENCE: RECOGNITION AWARDS

DISTINGUISHED SERVICE AWARD

Dr. Derek McKay, University of Calgary; Dr. Stephen Collins, McMaster University; Dr. Ronald Bridges, University of Calgary; Dr. Alan Barkun, McGill University

CAGF

Dr. David Armstrong, McMaster University; Dr. Alan Barkun, McGill University; Dr. Melanie Beaton, Western University; Dr. Robert Berger, Dalhousie University; Dr. Charles Bernstein, University of Manitoba; Dr. Francois Boudreau, Université de Sherbrooke; Dr. Herbert Brill, McMaster University; Dr. Andre Buret, University of Calgary; Dr. Kris Chadee, University of Calgary; Dr. Martha Dirks, Université de Montréal; Dr. Catherine Dubé, University of Ottawa; Dr. Samir Grover, University of Toronto; Dr. Robert Hilsden, University of Calgary; Dr. Lawrence Hookey, Queen's University; Dr. Kevan Jacobson, University of British Columbia; Dr. Nicola Jones, University of Toronto; Dr. Grigorios Leontiadis, McMaster University; Dr. Louis Liu, University of Toronto; Dr. John Marshall, McMaster University; Dr. Paul Moayyedi, McMaster University; Dr. Geoffrey Nguyen, University of Toronto; Dr. Remo Panaccione, University of Calgary; Dr. Nathalie Perreault, Université de Sherbrooke; Dr. Peter Rossos, University of Toronto; Dr. Maida Sewitch, McGill University; Dr. Harminder Singh, University of Manitoba; Dr. Laura Targownik, University of Toronto; Dr. Jill Timmouth, University of Toronto; Dr. Bruce Vallance, University of British Columbia; Dr. Sander Veldhuyzen van Zanten, University of Alberta; Dr. Elena Verdú, McMaster University; Dr. Kevin Waschke, McGill University; Dr. Geoffrey Williams, Dalhousie University; Dr. Clarence Wong, University of Alberta; Dr. Brian Yan, Western University

VISITING RESEARCH PROFESSORSHIP AWARD

Dr. Linda Rabeneck, University of Toronto

VISITING CLINICAL PROFESSORSHIP

Dr. John Marshall, McMaster University

RESEARCH EXCELLENCE AWARD

Dr. Elena Verdú, McMaster University

EDUCATION EXCELLENCE AWARD

Dr. Jean-Eric Ghia, University of Manitoba

CIHR-INMD-CAG EARLY CAREER INVESTIGATOR PARTNERSHIP PRIZE

Dr. Laura Sly, University of British Columbia

YOUNG SCHOLAR IN QUALITY INNOVATION AWARD

Dr. Natasha Bollegala, University of Toronto

EXCELLENCE IN QUALITY INNOVATION AWARD

Dr. Catherine Dubé, University of Ottawa

THOMSON-WILLIAMS (*JCAG*)

Lawrence Hookey, Best Paper: GASTROSCOPY SHOULD COME BEFORE COLONOSCOPY USING CO2 INSUFFLATION IN SAME DAY BIDIRECTIONAL ENDOSCOPIES- A RANDOMIZED CONTROLLED TRIAL

Jill Tinmouth, Best Paper runner up: Directly mailing gFOBT kits to previous responders being recalled for colorectal cancer screening increases participation

RECOGNIZING EXCELLENCE: FUNDING AWARDS

EDUCATION FUNDING AWARDS

CAG-ABBVIE EDUCATION RESEARCH GRANTS

Rishad Khan and Samir Grover, University of Toronto; Thurarshen Jeyalingam and Jeffrey Mosko, University of Toronto

RESEARCH FUNDING AWARDS

CIHR-CAG FELLOWSHIP AWARD

Christian Antonio Hernandez, University of Toronto

CIHR-ABBVIE-CAG FELLOWSHIP AWARD

Ashish Marwaha, University of Toronto

PHD STUDENTSHIPS

Sabah Haq, McMaster University; Sunny Xia, University of Toronto

RESIDENT RESEARCH AWARDS

David Burnett, University of Alberta; Kriste-Kaye King-Robinson, McMaster University

IVAN BECK MEMORIAL SUMMER STUDENTSHIP AWARD

Muhammad Moolla, University of Alberta

IMAGINE SPOR-CAG SUMMER STUDENTSHIP AWARDS

Macallan King, Queen's University; Xin Yu Yang, Université de Montréal

SUMMER STUDENTSHIP AWARDS

Sukhman Brar, Western University; ShuHua Li, University of Calgary; Matthew David Gryfe, University of Toronto; Celia Hammar, Université de Montréal; Dominique Tertigas, University of Toronto; Patrick Phu Vinh Ly, University of Toronto; Elena Lonina, McGill University

LATIN AMERICAN STUDENTSHIP

Nathalie Luisa Sousa de Oliveira Malacco, McGill University

IN MEMORIAM

The CAG family was saddened to learn of the passing of the following CAG members in 2019:

ERNEST SEIDMAN

LLOYD SUTHERLAND

RONALD WENSEL

NOEL WILLIAMS

NATIONAL OFFICE

The National office works with the Board, Operations Committee, and committees to support initiatives and achieve the goals of the Association. Central to the organization is the Executive Director, whose role involves chairing the Operations Committee, advising the Board, and strategic planning and fundraising. National office responsibilities may roughly be divided into six broad categories.

ANNUAL CONFERENCE

For CDDW™ 2019, over 280 abstracts were accepted, and office staff liaised with the approximately 140 speakers and co-chairs to solidify the program which offered 86 hours of Section One accredited learning and up to 20 credits per delegate. The staff works behind the scenes to direct the conference planner and manage details on a weekly basis between the kick-off of planning each spring and the close of meeting finances the following June/July.

As an RCPSG-approved national provider of accredited gastroenterological education, the CAG annually accredits many local meetings and co-developed events.

RESEARCH

In 2020, four fellowships, ten summer studentships, and three resident research awards were awarded. The Executive Director liaises with government agencies such as CIHR and our research sponsors, and oversees the 15+ ongoing fellowships, grants and trainee research awards.

SPONSORSHIP

Since CDDW™ is run as a not-for-profit event, funds to run the Association are raised through corporate sponsorship. In 2019, ten partners (acknowledged on the final page of this report), including four BENEFACTOR sponsors, have provided support to the CAG.

GASTROENTEROLOGY RESOURCES/ADVOCACY

The office coordinates activities related to the CAG's digestive healthcare initiatives, which included the Quality Program – Endoscopy, the SEE™ Program, and the GI Workforce Report.

COMMITTEES

The national office provides continuous guidance and support to the Board and Operations Committee, their committees and projects, and plays an active role in over 30 administrative meetings (board, committees, sponsors, etc.) held during the week of CDDW™.

FINANCIAL

Strategic planning and fundraising efforts of the executive, Executive Director, and VP Treasurer have succeeded in raising over \$2.5 million in revenue in the 2019/2020 financial period.

CONTACT US

INTERIM EXECUTIVE DIRECTOR	Paul Sinclair, paul@cag-acg.org
PROJECT MANAGER	Joanne Ardron, joanne@cag-acg.org
PROJECT MANAGER	Palma Colacino, palma@cag-acg.org
PROJECT MANAGER	Lesley Marshall, lesley@cag-acg.org
PROJECT MANAGER	Karen Sparkes, karen@cag-acg.org

1540 Cornwall Road, Suite 224
Oakville ON L6J 7W5
Phone: 888-780-0007
Local: 905-829-2504
Fax: 905-829-0242

SEE™ PROGRAM SPONSORS

Thank you to our SEE™ Program sponsors for their ongoing support.

THANK YOU TO OUR CORPORATE SPONSORS

BENEFACTORS

abbvie

OLYMPUS[®]

PARTNERS

Medtronic
Further, Together

ASSOCIATES

