

Save the Date!

the

AGNA Provincial News
News from the Provincial Executive

Get ready for our APRIL
Conference and AGM!

The date has been set for the AGNA Provincial Conference and
AGM. Mark your calendars for Friday April 25th. The venue is
The Red Deer Lodge. More information will be available from
our website at AGM and Conference - check it out!

Call for Abstracts Talk to Us!

Tell us what you like
most, and like least about
our AGM and
Conference. A comment
form is available on the
AGNA website.

W I N T E R 2 0 1 3 – 2 0 1 4 I S S U E 1

President’s Message

1

Greetings to all 220 AGNA
members!
Since the change over from an
electronic newsletter, refresh and
further development of the AGNA
website with more information
available by the chapters on their
own pages as well as the
introduction on our Blog we have
been thinking there is still a
communication piece missing.
And I think it is the regular
communication from the overall
province perspective. So after a lot
of digging around, informal
conversations and reviewing the
previous versions of the AGNA
Newsletter (electronic and print) I
am setting forth with the first of at
a minimum quarterly AGNA
Provincial News.

Firstly I want to thank all of you
for your commitment to our
community of practice. Our
community reaches across the
whole of the province in every area
where you would find an older
person there we are – from front
line practice, education, team

Abstracts for Poster
Presentations are invited. You
can download a submission
form at the above link. Closing

date is March 25th, 2014

President’s Message (contd.)

2

leads, management, academic, analysts and products that
support the independence and life quality. If it was not for our
community of interest there would not be an AGNA.

CGNA has adopted the following definition ‘”Gerontological
Nursing” is the application of a body of knowledge and skills to
provide nursing care that meets the unique bio-psychosocial
and spiritual needs of the diverse population of older people
and their families and is a dynamic interaction between the
client and the nurse’. Not sexy, but covers the bases.

As one of the specialty interest groups of CARNA we are
proud of our committed volunteers. That is right all of the
Provincial Executive, Board members and Chapter Executive
members volunteer their time for the organizational aspects as
well as the nitty gritty roll up your sleeves work of planning and
holding member events and education sessions.

We are very proud of our 6 official chapters – Fort McMurray,
Edmonton, Red Deer, Viking, Calgary and Medicine Hat, one
remerging chapter in Lethbridge and out newest emerging
chapter Drayton Valley / Breton / Rimbey!

Our Annual General Meeting and Conference ‘Conversation
from Practice’ is set for Friday 25 April 2014 in Red Deer. I

The AGNA Provincial News Winter 2013 - 2014

3

know you have received the save the date and call for poster submissions. Please feel free to contact the
planning committee lead this year by Sandra Hirst and Mollie Cole at Conference 2014@agna.ca

Another innovation this year is the trial of a Provincial Study Group for the C.N.A. Gerontological
Certification examination. Eleven intrepid members have committed to writing the exam and participating in
the provincial web based study group. We are utilizing web based Adobe Connect and teleconferencing to
offer the study sessions. More on the progress of using web based technology in a future communication.

Our web based Blog has pulled in a lot of interest. We are followed on Twitter (@AGNATweets) by about
92 different organizations / affiliations as well as numerous other interested parties. Hopefully many of them
are out members! Cheri Komar news@agna.ca had been very creative and industrious with initial blog
postings. I want to thank her for her energy and commitment for getting us over the threshold. From now
until summer Cheri and I are committing to two blog postings a month. We would encourage others to
submit for posting as well. We are revising the Blog posting process as well as review and turnaround times.
You will see this information uploaded to the website by the beginning of February. If you have not been
following the Blog on the website you can connect and be informed via Twitter. The icon for Twitter is on
the top right hand side of the AGNA web page.

Our Facebook page is a bit squiggy. Would appear we have two Facebook pages essentially identical but we
are not able to update or enhance. We are going through the process with Facebook to take them both down
and then reintroduce. More on this when there is progress.

Members Registrations are changing

1

The big news – two fold…

First - Member registration for the current
member year 1 April 2013 to 31 March 2014 is
now closed.

If you know of someone who wants to register
for the current member year please have them
contact us at info@agna.ca this message is on
the website.

Membership is conjoint with the CGNA since
1998. AGNA has managed the membership
registration, database along with
communication with CGNA throughout this
time. Over the years the collective we have
experienced some interesting challenges with
communication with the folks handling the
member data for CGNA. I am encouraged with

2

the new management organization CGNA has
contracted with as they have been ‘cleaning up’ past
issues, addressing communication issues and
refurbishing the behind the behind the scenes
process.

So with confidence your Provincial Executive have
agreed that starting with the next membership year -
1 April 2014 to 31 March 2015 registration as a
conjoint member of AGNA / CGNA will be through
the CGNA website. The member fees and
information collected is similar.

Now I know that there are members that do not want
to use an electronic payment system. There is the
option when you go onto the site under member
registration – select Alberta – you can complete the
registration form on line and then print and mail in
your form with payment.

Registration for the new member year will open for
Alberta on the CGNA website as of 1 February 2014.
You may ask about your AGNA member web access
– this will continue as behind the scenes process with
you receiving electronic verification as our practice
has been for the past several years.

Second: Both CGNA and Canadian Nurses
Association (potential changes for CARNA) are
complying with a federal legislation act that impact
Bylaws. This is the ‘Canadian Not-For-Profit
Corporation Act – ‘CNCA’. On June 23, 2009
Canada Not-for-Profit Corporations Act (“CNCA”)
received Royal Assent, but not yet proclaimed in
force. The draft regulations were published by

The AGNA Provincial News Winter 2013 - 2014

3

Industry Canada on June 25, 2010. The ‘CNCA’ launched October 17, 2011 (3 years to complete transition).
CGNA has been working diligently on their bylaw review process since May. The CGNA draft revised
bylaws are being reviewed for a second time at the next CGNA Board meeting on 27 January. I will have
more to report to you after that date.
In tandem CARNA has been participating with Canadian Nurses Association in the same process. There is a
CARNA special delegate meeting with C.N.A. on 29 January. I will be participating in this meeting as well –
and will have more to share when information is released.

This is I hope a good start to building on our across province communication. As always your comments,
suggestions and ideas are appreciated. You know how to connect with me directly president@agna.ca or if of
a general nature info@agna.ca. The next news will be early in February.

Many thanks and take care,
Lynne Moulton
President, AGNA

The AGNA Provincial News Winter 2013 - 2014

