
A C C E S S + I N N O V A T I O N R E P O R T
2 0 1 3

THIS IS
THE FUTURE OF
HEALTHCARE

Fully affiliated with

the University of Toronto

Women’s College Hospital (WCH) has earned its distinguished reputation
through its pioneering spirit of innovation, its commitment to the highest
quality of patient care and the hard work of its dedicated physicians, staff
and volunteers.

WCH’s legacy is grounded in the work of remarkable women who had a single mission in mind: to be
at the forefront of groundbreaking innovations in the health of women. And it is this legacy that has
earned the hospital a distinctive place in Canadian healthcare and has led it to symbolize women’s
determination and devotion to equity and community.

Today, we are building on that admirable heritage by sustaining our foundational commitment to
advocating for the health of women, by our ongoing dedication to innovation in healthcare for all,
and through our focus on ensuring marginalized and hard-to-reach populations have access to the
care they need.

To guide our continuing achievements, we have developed a strategic plan that is enabling us to
revolutionize healthcare: to deliver unique programs for patients with chronic conditions, to improve
the health of women from all backgrounds, and to develop much-needed health system solutions.

The move to our exceptional new building in May of this year has strengthened our capacity to
pursue this plan and renewed our resolve to achieve our goals. It’s a whole new kind of hospital: one
designed around innovative models of care, where treatment, surgery, research and education are
fully integrated. It’s a hospital designed to keep people out of hospital.

From this new, state-of-the-art home, we are developing new programs that deliver ambulatory care
solutions here at the hospital and beyond our walls. We are improving care at transition points in the
healthcare system – points where patients are most vulnerable to falling through cracks. And we are
creating new treatment strategies in response to the needs of the most complex patients.

In the past year, our many accomplishments have been grounded in our continuing focus on building
partnerships with other healthcare providers and government organizations. These partnerships are at
the core of everything we do and are central to our success in delivering health system solutions and
attracting new funding to improve access and innovation across the board.

As a teaching hospital, we are training the next generation of healthcare professionals to work in
integrated, ambulatory settings – the kind of settings that are most relevant to their future practice.
Meanwhile, our scientists and researchers at Women’s College Research Institute are undertaking vital
research on the unique health needs of women. They are implementing new approaches that reduce
inpatient hospitalization and foster prevention and disease management. In short, we’re tackling the
most pressing issues facing our health system today.

This is Women’s College Hospital’s leading-edge approach to emerging challenges.

This is the future of healthcare.

Marilyn Emery

President and CEO

Women’s College Hospital

N. Jane Pepino

Chair of the Board

Women’s College Hospital

2

A messa g e f rom M A R I L Y N E M E R Y A N D J A N E P E P I N O

Our Strategy
Our strategic plan has been developed to bring renewed clarity to the work WCH does and to
highlight why this work is so vital. This plan is guided by our vision, mission and values and the fact
that the highest quality patient care is central to all that we do. The strategy revolves around our
three main areas of focus and the innovation streams that enable us to develop, evaluate and deliver
new models of care that help keep people out of hospital.

Who we are – Our vision & mission
	� Canada’s leading academic, ambulatory hospital and a world leader in women’s health.

We advance and advocate for the health of women and improve healthcare options for all by

developing, researching, teaching and delivering new treatments and models of integrated care.

What we do – Our 3 areas of focus:
	 Health for Women | Health System Solutions | Complex Chronic Conditions

How we do it – Our 6 Innovation Streams that guide us in delivering much
needed health system solutions
	� By driving systemic solutions in healthcare for women

By preventing acute care admission and readmission

By enabling superior coordinated care

By transforming inpatient care models to outpatient care

By enabling system integration and care transitions

By building the virtual hospital

Why we do it – Our impact on the health system
	 To deliver superior, cost-effective healthcare solutions that are adopted by other organizations.

	� To improve care transitions so we can reduce avoidable hospital readmissions
and emergency room visits.

	 To offer equitable, personalized and accessible care for patients from all backgrounds and cultures.

	� To prepare healthcare professionals to work in integrated, ambulatory settings that reflect the
future of the health system.

3

Our Corporate Directives
There are three corporate directives in our Strategic Plan and these guide our decision-making

and action planning. These directives also form the foundation of our various program and

departmental objectives. The detailed goals under each of these directives are:

Drive the Innovation Agenda
�Lead innovative, transferable health system solutions and new models of care that improve
patient experience and outcomes by integrating clinical practice, education and research.

Build on quality and safety best practice systems that strengthen our innovations and improve
patient experience and outcomes.

Leverage partnerships to generate tangible and sustainable health system solutions.

Strengthen our Capacity to Lead from our Mandate
Attract and develop engaged, innovative leaders who will advance our mandate.

Continue to strengthen our position as a critical system partner in integrated ambulatory care
and health for women in Ontario.

Advance application of leading healthcare governance practices.

Grow our Academic Impact
�Conduct and disseminate high-impact research in our focus areas, that advances practice,
policy, and health outcomes in local, national and international contexts.

�Lead sustainable capacity for knowledge creation and the translation and application of research
in clinical practice.

�Optimize the academic experience to attract and educate high-calibre health professionals
and scientists.

4

WCH Strategic Mosaic
A synopsis of the key elements of our strategy.

5

WHO WE ARE
Our Vision & Mission

Canada’s leading
academic, ambulatory
hospital and a world
leader in women’s health.
We advance and advocate
for the health of women
and improve healthcare
options for all by
developing, researching,
teaching and delivering
new treatments and
models of integrated care.

WHY WE DO IT
Our Impact on
the Heath System

To deliver cost-effective
healthcare solutions

To improve the quality of
care transitions

To offer equitable and
accessible care

To train the healthcare
professionals of the future

HOW WE DO IT
Our 6 Innovation Streams

 Driving systemic solutions in
healthcare for women

 Preventing acute care
admission and readmission

 Enabling superior
coordinated care

Transforming inpatient care
models to outpatient care

 Enabling system integration
and care transitions

 Building the virtual hospital

Health
for

Women

Health
System

Solutions

 Complex
Chronic

Conditions

OUR 3 CORPORATE DIRECTIVES
Drive the Innovation Agenda | Strengthen Capacity to Lead from our Mandate |

Grow our Academic Impact

WHAT WE DO
Our 3 Areas of Focus

OUR VALUES
Equity Safety Innovation Relationships Leadership Collaboration

HEALTH
SYSTEM
SOLUTIONS
WIHV – WCH Institute
for Health System Solutions
and Virtual Care

AACU – Acute Ambulatory
Care Unit

Medical Virtual Ward

Mental Health Virtual Ward

Shifting inpatient to
Ambulatory Surgery

Redesigned breast
reconstruction process

SCOPE – Seamless Care
Optimizing the Patient
Experience

Family Practice
Health Centre

CACE – Centre for
Ambulatory Care Education

Crossroads Refugee Health
Mohs Centre

Integrated Diabetes Care

Centre for Headache

Brief Psychotherapy Centre

Trauma Therapy Program

Mental Health in Medicine

Thyroid Program

Respirology Program

Integrated Cardiac Care

CCC – Complex Care Clinic

ACTT – After Cancer
Treatment Transition Clinic

WISE – Wellness for
Independent Seniors

Musculoskeletal Program

Dermatology Program

Environmental Health Clinic

Gastroenterology Services

HIV & Women

Gynecology Program

Breast Cancer Program

Reproductive Life Stages

Bay Centre for Birth Control
& Special Treatment Clinic

SA/DVCC – Sexual Assault/
Domestic Violence
Care Centre

CARES – Cancer Awareness:
Ready for Education and
Screening

Toronto Birthing Centre

WRAP – Women Recovering
from Abuse Program

Advanced Gynecology
Procedures

Women’s Mental Health
Program

COMPLEX
CHRONIC
CONDITIONS

HEALTH
FOR
WOMEN

Putting our Strategy into Action
Our programs and clinics that exemplify our innovative models of care and demonstrate
our commitment to improving access and equity.

 Indicates programs that include a focus on marginalized and underserved populations

6

WCH Partnership Highlights 2012-2013
At Women’s College Hospital our partnerships are at the core of everything we do and are central
to our success in delivering health system solutions. Below are listed just some of our partnership
highlights from the past year that have allowed us to realize our strategic accomplishments and to
attract new funding to improve access and innovation across the board.

PROGRAM PARTNERSHIPS

Health Links Toronto Central LHIN Mid-Toronto West Health Link Partners

Bridges SCOPE (Seamless Care Optimizing the Patient Experience) Toronto CCAC
University Health Network (UHN)
Departments of Family and Community Medicine
Solo Family Practice Doctors

Bridges H-SOAP (Hospital-Based Services for Opioid and
Alcohol-Addicted Patients)

St. Michael’s Hospital
St. Joseph’s Health Centre Toronto
Departments of Family and Community Medicine

Toronto Birthing Centre Seventh Generation Midwives Toronto

Ambulatory Clinic Optimization Project Department of Mechanical and Industrial Engineering at U of T

Wellspring Cancer Support Network Wellspring

Respirology Program CAMH Nicotine Replacement Program; Ontario Lung Association

Chronic Pain Clinic Mount Sinai Hospital; St. Michael’s Hospital

Integrated Cardiac Care Joint Department of Medical Imaging (UHN, Mount Sinai)

Mature Women’s Health Mount Sinai Hospital

Thyroid Program Mount Sinai Hospital

Atrial Fibrillation Clinic University Health Network (UHN)

Nephrology Clinic University Health Network (UHN)

Transitional Care Diabetes Clinic University Health Network (UHN)

CARES (Cancer Awareness: Ready for Education and Screening) St. Michael’s Hospital and community partners (e.g. Adelaide
Resource Centre; Women’s Residence; 416 Community Support
for Women; Christie Refugee Centre; Thorncliffe Neighbourhood
Office; South Riverdale CHC; Sherbourne Health Centre; Regent Park;
Toronto Public Heath; Access Alliance)

Crossroads Refugee Clinic Refugee Health Network

Trauma Therapy Program – Women’s Mental Health SpeakART-AGO; Jean Tweed Centre

Young Women’s Gynecology Clinic Hospital for Sick Children and numerous referral site partners

Primary Care Services YWCA Elm Centre; Sojourn House

Language Service Accessibility Mount Sinai, UHN, Hospital for Sick Children, CAMH

Women’s Exchange Transitional partnership with ECHO

Partnering for Transformational Leadership Saint Elizabeth Health Care
Toronto Public Health

7

Dr. Jim Ruderman, chief, department of family and community medicine at WCH,
with Dr. Onil Bhattacharyya, Frigon Blau Chair in Family Medicine Research

New chair enables innovative
research in family medicine

Family medicine is the foundation of the healthcare

system: for most patients, it’s their key access point for

care, and their relationship with their family physician is

one of the most important links affecting their health. It

is also a focal point where health system solutions can

be most effective. That’s why Women’s College Hospital’s

(WCH) first endowed chair in family medicine research

focuses on quality and innovation in this crucial area.

The Frigon Blau Chair in Family Medicine Research was
established as a partnership between the Department of
Family and Community Medicine at WCH and the University of
Toronto (U of T).

The chair was made possible by a generous endowment from
Louise Fast, a longtime donor and supporter of the WCH
Department of Family and Community Medicine. It is named for
two family physicians: Fast’s grandfather Dr. Rosaire Frigon, who
completed his medical degree in 1902 and practised medicine
in Quebec for over 50 years; and Fast’s own family physician
Dr. Nadia Blau, who joined WCH family practice in 1968 and
practised here for more than 40 years, retiring in 2010.

The inaugural chair holder is Dr. Onil Bhattacharyya. A highly
respected clinician scientist, Dr. Bhattacharyya is an associate
professor in the Faculty of Medicine at U of T. He holds a degree
in family medicine from the University of Montreal and a PhD
in health services research from U of T. As a post-doctoral
fellow studying social enterprise at the Harvard School of
Public Health, he won first prize in the Harvard Business School
business plan competition. He is co-lead of Building Bridges
to Integrate Care, an incubator testing nine new models to
integrate care for patients with multiple chronic conditions.
Three of those models are based at Women’s College Hospital.

“The chair is meant to focus on quality, innovation, evidence-
based practice, and the ability to bring those practices to
everyone,” says Dr. Jim Ruderman, chief, department of family
and community medicine at WCH. “I’m especially pleased that

we were able to attract Dr. Bhattacharyya, because these are all
areas that he’s already known for. This chair will enable him to
do much more work in these important areas.”

Dr. Bhattacharyya is acutely aware of the healthcare challenges
looming on the horizon, with the population aging and an
increasing number of people living with multiple chronic
conditions.

“As a clinician scientist, I’m interested in developing new
models of care and better defining quality of care through
clinical practice guidelines,” Dr. Bhattacharyya says. “As Frigon
Blau Chair, my program of research will explore these themes
using three approaches: co-leading an incubator to select, refine
and evaluate models of care for complex patients, studying
innovative models from low- and middle-income countries, and
producing guidelines that are more likely to improve care.”

The endowed chair enables WCH to broaden its commitment
to health system solutions and complex chronic conditions at
the primary care level. It contributes to academic excellence
at WCH, and will help build mamily Medicine research at the
hospital beyond the chair itself.

“When you create that focus, that critical mass of research,
then it starts growing much more organically because people
want to come here, they want to be part of it, they want to
work with you,” says Dr. Ruderman of the academic growth in
family medicine at WCH. “It becomes a virtuous circle where
things spin in a very positive way.”

The Frigon Blau Chair in Family Medicine Research is one more
avenue through which WCH is pursuing new approaches
to some of the most pressing issues in healthcare. It’s this
approach that is attracting some of today’s most ground-
breaking researchers to WCH.

“Women’s College Hospital’s focus on the future of medicine
is very inspiring,” says Dr. Bhattacharyya. “I welcome the
opportunity to build a more collaborative system with my
colleagues here.”

9

Strategic plan area of focus: Health system solutions

New chair enables innovative
research in family medicine

Dr. Danielle Martin, vice-president of medical affairs and health system solutions at WCH, and Dr. Sacha Bhatia, director of WIHV

A new institute for
innovative models of care

One of the clearest expressions of Women’s College

Hospital’s (WCH) strategic plan is the creation of the WCH

Institute for Health Systems Solutions and Virtual Care –

WIHV (pronounced weave).

Launched in June 2013, WIHV is focused on developing health
system solutions, and will act as an innovation laboratory to
design and test new ways of delivering higher quality healthcare
more efficiently. WIHV is designed to advance new programs and
policy approaches in the world of ambulatory care – and then
scale them up across Canada and beyond.

“WIHV is a development platform for Women’s College Hospital,
the Ontario healthcare system and beyond to address system
challenges related to quality, value and equity,” says Dr. Sacha
Bhatia, a cardiologist and Harvard research fellow, who is joining
WCH as the inaugural director of WIHV.

WIHV’s three project streams – quality, value and equity – reflect
WCH’s overall mission and approach to care. The quality stream
will create solutions to address some of the biggest emerging
issues in healthcare, such as avoidable emergency department
visits, hospital readmissions, and improved care transitions across
the system.

“Transitions of care represent a set of cracks that people can fall
through,” says Dr. Danielle Martin, vice-president, medical affairs
and health system solutions at WCH, who will provide leadership
to WIHV along with Dr. Bhatia. “It’s so important to evaluate
projects that aim to improve those outcomes on a system level.”

WIHV’s value stream will focus on projects that ensure that
when healthcare dollars are spent, they’re being spent on
interventions that are proven to enhance health. WIHV will
identify ways to reduce waste and redirect resources to the most
helpful interventions.

An equity lens will be applied to all of WIHV’s work, and local
and global health equity issues will be addressed through specific
project work.

“For each project brought forth, we will ask ourselves what the
considerations are for marginalized and vulnerable populations,”
Dr. Martin explains.

Examples of current WCH programs that may be scaled up
through WIHV following evaluation include:

• �Medical Virtual Ward, in partnership with Toronto Community
Care Access Centre (CCAC), St. Michael’s Hospital, University
Health Network (UHN) and Sunnybrook Health Sciences Centre

• �Mental Health Virtual Ward, in partnership with Toronto CCAC
and the Centre for Addiction and Mental Health (CAMH)

• �Bridges SCOPE project (Seamless Care Optimizing the Patient
Experience), in partnership with UHN and CCAC

• �Post-Surgical Follow-up Mobile Application, in partnership with
QoC Health Inc.

Strong and diverse partnerships will be the key to ensuring that
the solutions developed and evaluated at WIHV do not just
benefit patients at WCH, but are applicable across the healthcare
system.

“Our partnerships in the community, with other hospital
organizations, with primary care, with government, with policy-
makers, with the university – those partnerships are what will
allow us to disseminate our learning and share the successful
projects so they can be implemented system-wide,” says
Dr. Martin.

While individual patients obviously benefit from innovative
healthcare solutions, the goal of WIHV is to look at the big
picture, approaching problems and discovering solutions at the
system level.

“We want to help fix the big problems in the system,” Dr. Martin
says. “We’re interested in applied, scalable, policy-relevant
projects that hit the most pressing challenges of the day for
policy-makers and healthcare providers.”

For more information on WIHV go to www.wchospital.ca/WIHV

photo courtesy of Laura Arsie

11

Strategic Plan area of focus: Health System Solutions

A new institute for
innovative models of care

A novel approach
to addiction services

One of the challenges in meeting the needs of
patients with substance use problems is that
addiction treatment has traditionally been provided
outside of the hospital system. However, people who
access these services often have health issues, and
are at high risk of using emergency departments and
being admitted to hospitals.

“There’s a very high rate of morbidity and healthcare
utilization,” says Dr. Meldon Kahan, medical director of the
Substance Use Service at Women’s College Hospital (WCH).

That’s one of the reasons why WCH’s Substance Use
Service does things differently. Not only is it one of the
few hospital-based addiction programs in Ontario, but as a
joint program of the departments of internal medicine and
psychiatry, it can meet a broader scope of patient needs.

“We offer not only more comprehensive treatment, but
also more accessible and flexible treatment compared to the
traditional,” says Dr. Kahan. “The idea is that by being right
in the hub of where patients with substance use problems
are, we can see them quickly and we can offer both medical
care and mental health counselling interventions.”

Compared to programs in more traditional locations, the
WCH service may also be more acceptable to patients,
particularly women, because of its location in a general
care ambulatory facility. The Substance Use Service is
housed within WCH’s Complex Care Clinic, which provides
a very nonthreatening, non-stigmatizing environment for
treatment and is staffed by specialists who understand
the complexity of treating these conditions in a sensitive,
compassionate manner.

The service sees a wide variety of addictions, referred
from a wide variety of medical programs, agencies, family
doctors and specialists both at WCH and beyond its walls.
Some of the WCH programs that refer patients to the

service include the Virtual Ward, the Complex Care Clinic,
and Bridges SCOPE (Seamless Care Optimizing the
Patient Experience).

The most common problems treated by the service are
alcohol dependence, opiate dependence and smoking.
The WCH Substance Use Service is uniquely positioned to
deal with not only addiction, but also with medical and
psychiatric issues that may also be present. Typical referrals
include chronic pain patients whose family doctors have
prescribed opiates and are now concerned that the patients
may be addicted, or older patients who are being treated
with benzodiazepines that may be impairing their function.

“The program has the potential to offer something that’s
unique in our system: a hospital-based, flexible addiction
program that doesn’t put up barriers to patients, where
patients can be seen quickly and offered combined medical
treatment as well as counselling,” says Dr. Kahan.

“That is something that’s simply very different than what’s
currently available for patients, and we think it will make
a real difference in terms of outcomes: patients will be
retained in treatment, they’ll use a lot less addictive
substances, and their mood and their functions will
improve. And in keeping with the mission of Women’s
College Hospital, it will keep them out of emergency
departments and hospitals.”

The program is currently being evaluated in a Bridges trial
to explore how this innovative approach to treatment can
lead to better outcomes.

“This is a unique health system solution for a very major
problem,” says Dr. Kahan. “Addiction is a huge reason for
morbidity and healthcare utilization.”

13

Strategic Plan area of focus: Complex Chronic Conditions

A novel approach
to addiction services

A partnership creates new
options for birthing mothers

When the Toronto Birthing Centre opens later in 2013,
women in the Toronto area will have another important
option in their choices for giving birth. In addition to
hospital birth or home birth attended by a midwife,
women with low-risk pregnancies under the care of a
midwife will be able to deliver at the new birthing centre.
It will be a midwife-led facility where women who would
prefer not to give birth at home can still choose to receive
out-of-hospital, community-based care.

Women’s College Hospital (WCH) has partnered with Seventh
Generation Midwives Toronto (SGMT) to create the Toronto
Birthing Centre which will focus on improving access to care for
frequently underserved groups, including Aboriginal women,
immigrant women, inner city women, women who identify as
LGBTQ, refugees, teens and the noninsured. The centre will
be open to all women under the care of a registered midwife,
and will be located in a free-standing facility, in a high-needs
neighbourhood, in the downtown area.

“Our experience has been that when you make care accessible
to the most vulnerable, you’re actually making it more accessible
to everyone,” says Cheryllee Bourgeois, general registrant
Aboriginal midwife with SGMT, a Toronto-based midwifery
practice with a focus on Aboriginal women. “That’s the same
philosophy that we’ve tried to carry over in setting up the birth
centre – looking at our systems and trying to create many points
of access to the birth centre, making it as open as possible to
reaching those communities.”

A birthing centre provides an opportunity to move birthing care
into an ambulatory setting. There will be different supports in
the birthing centre than a woman may have access to in a home
birth, and midwife-assisted out-of-hospital birth is expected to
be a cost-effective alternative to hospital birth. This partnership
renews WCH’s association with birthing within the context of
ambulatory care, and fits WCH’s strategic plan goals of providing
health system solutions, and identifying and filling care gaps in
the health for women.

“Meeting unmet needs for women is really the focus,” says
Heather McPherson, vice-president, patient care and ambulatory

innovation at WCH. “We know that with many of the
populations that we’re targeting with the birthing centre there’s
a gap in services related to prenatal care and deliveries. Having
an option that’s not hospital-based would be very good for them
and very good for the health system.”

The Toronto location is one of only two birthing centres opening
in Ontario with the support of the Ministry of Health and Long-
Term Care. The second centre will be located in Ottawa.

“What’s really exciting about this is that the Ministry of Health
created a whole new designation for these birthing centres. They
are going to be independent health facilities,” says McPherson.
“They’ve created a whole new structure and standards for
birthing centres.”

WCH will be providing institutional support and ancillary services
for the Toronto Birthing Centre, handling elements such as
human resources, security and infection control. SGMT patients
also have access to prenatal classes offered at WCH, and as
the partnership evolves, the hospital will also be a resource for
referring midwifery patients for specialist care at WCH, such as
mental health and diabetes management.

Another objective set for this centre is to be an education facility
where learners from multiple health disciplines will be trained in
low-risk birthing. This is another important goal that WCH fulfils
as part of its role as an academic hospital.

WCH’s partnership with SGMT and the Toronto Birthing
Centre takes the hospital’s institutional expertise in academic,
ambulatory care beyond its walls and into the community.
McPherson notes that the hospital’s strategy of supporting
healthcare for women is not always about providing services
onsite at WCH.

“It’s about the bigger picture of gaps in care for women, and
helping to facilitate that,” she says. “In this case, that means
bringing administrative and infrastructure knowledge to the table
and in so doing, improving patient care.”

15

Strategic Plan area of focus: Health FOR WOMEN

A partnership creates new
options for birthing mothers

Building an ambulatory
gynecology program
from the ground up

Building an ambulatory
gynecology program
from the ground up

Over the past 18 months, Women’s College Hospital (WCH)
has re-imagined and rebuilt its Gynecology Program almost
from scratch. The result is an innovative and modern
program that responds to women’s health needs by
bridging system gaps, building on strengths and forging
collaborations with other areas of expertise within WCH.

One health system solution offered by the new Gynecology Program
is the Young Women’s Gynecology Clinic, the only clinic in Canada
that focuses on the specific needs of women aged 17 to 25.

“It’s a group of young women with unique healthcare characteristics
that need to be addressed,” says Dr. Lisa Allen, gynecology site chief
at WCH.

The clinic provides specialized care and counselling for gynecological
issues within this age group, in a safe, welcoming environment with
age-appropriate handouts, information and atmosphere. The
clinic also bridges the transition from pediatric and adolescent
gynecology to adult care – a time when patients can fall through
cracks in the system.

“Some of these patients have quite complex care. One of the main
things we wanted to address is that they don’t lose continuity of
care when they transition to adult care,” says clinic director Dr.
Yolanda Kirkham, a gynecologist with subspecialty training in
pediatric and adolescent gynecology. “For example, when a patient
is too old to continue being treated at Sick Kids Hospital, they can
now transition to the WCH Young Women’s Gynecology Clinic,
seamlessly maintaining specialist care in an appropriate setting.”

Over the clinic’s first year in operation, it has received excellent
patient feedback. In an anonymous comment book patients
expressed how they felt listened-to and well-informed, and that they
had a positive experience in a safe environment.

The Gynecology Program at WCH specifically addresses areas
of women’s health that are best housed in an ambulatory
environment. The Ambulatory Procedures Program is designed to
perform procedures under sedation, rather than general anesthetic,
so recovery is easier and women can return to their activities faster.
Two key procedures offered by the program are global endometrial
ablation and hysteroscopic tubal occlusion.

Global endometrial ablation is an effective treatment for abnormal
uterine bleeding. But unlike an alternative procedure, it doesn’t

require general anesthetic, and recent Canadian guidelines
recommend it. Hysteroscopic tubal occlusion is a permanent
method of contraception that provides an alternative to traditional
tubal ligation. Instead of performing laparoscopic surgery through
the abdomen, requiring general anesthetic, hysteroscopic tubal
occlusion uses a scope inserted into the uterus to place small coils
into the fallopian tubes – with no surgical incisions at all.

However, neither procedure is widely offered in Toronto acute care
hospitals. Those hospitals will now be able to refer patients to WCH
to access these treatments.

“We’ll be a resource for the city in an area that no one else is taking
on,” says Dr. Allen, adding that WCH will also serve as a teaching
resource. “We’re going to have residents from the department of
obstetrics and gynecology coming to Women’s College Hospital to
learn how to do these procedures so that we’ll also be disseminating
the knowledge and be able to expand the number of providers who
will be able to do this for women in the future.”

One of the other goals of the new Gynecology Program was to
identify other areas of strength within WCH, and collaborate with
those leading health experts to provide unique approaches to
conditions affecting women’s health.

Examples of these collaborations include the Vulvar Dermatology
Clinic, which unites gynecology and dermatology; the Premature
Ovarian Insufficiency Clinic, a joint program of gynecology
and endocrinology that cares for women with a chromosomal
abnormality called Turner Syndrome; and the Polycystic Ovary
Syndrome Clinic that also joins gynecology with endocrinology.

“Those are a few good examples of how we tried to look at the
strength around us and tried to position ourselves in working with
other departments that have strong areas of need,” Dr. Allen says.

The Gynecology Program also continues its vital work in
urogynecology, and in cancer prevention through its colposcopy
clinic that investigates and treats early signs of cervical cancer, and its
work with women at high risk of ovarian cancer.

Now that these clinical programs are underway in WCH’s new state-
of-the-art building, Dr. Allen is looking ahead to her next objectives.

“Our next phase, and what we’re really invested in now, is looking
at the research and teaching we can do in these areas.”

17

Strategic Plan area of focus: Health FOR WOMEN

Public awareness
and education campaign

A public awareness and education campaign

was executed to build awareness amongst

the public, stakeholders and health sector

partners for the hospital’s strategic plan.

The campaign focuses on the three main

pillars of the strategy – health for women,

complex chronic conditions, health system

solutions – by highlighting some of the

programs within these pillars.

19

a hospital designed
to keep people
out of hospital.

 The new Women’s College Hospital that will open in 2015.

At Women’s College Hospital we don’t

have an emergency room, we don’t have a

maternity ward, we don’t even have patient

beds. But we do have some of the world’s

leading health professionals, we deliver the

most innovative healthcare programs and

we perform vital, complex surgeries. And we

do all this without requiring patient beds,

because we know you’d rather sleep at home.

This is the future of healthcare.

21

Discover more at womenscollegehospital.ca

Now we can detect
some cancers before
they even exist.

23

Family history and genetics increase the risk

of cancer. So when our Research Institute

discovered a genetic mutation that causes

ovarian and breast cancer, it meant we could

save thousands of lives. That’s why today

patients worldwide get genetic testing and

can then have preventive treatments before

their cancer even starts.

This is the future of healthcare.

Discover more at womenscollegehospital.ca

Our surgeons will
follow you home.

25

Improving post-surgery care means lowering

risk of infection, reducing a patient’s anxiety

during recovery and preventing avoidable

complications. That’s why our surgeons have

been testing a unique mobile app that allows

them to monitor their patient’s recovery when

the patient is back home. The patient

is happier and so are our surgeons.

This is the future of healthcare.

Discover more at womenscollegehospital.ca

Expert healthcare
in the comfort
of your own home.

At least one in 12 patients discharged from

hospital is readmitted within 30 days. That’s

why we developed our various virtual care

programs. They include the best features of

hospital care – fast access to health teams,

personalized follow-up treatments and highly

coordinated healthcare – all while the patients

stay in the comfort of their own homes.

This is the future of healthcare.

27

Discover more at womenscollegehospital.ca

A one-stop shop
for treating
chronic conditions.

Increasingly, Canadian adults are living

with two or more chronic illnesses, with a

severe impact on their quality of life. So we

developed a specialized program to deal with

the complex needs of these patients. We

coordinate all their treatments, medications

and appointments and we help reduce their

need for emergency room visits and hospital

admissions. It’s about making the most

complex care a little simpler to manage.

This is the future of healthcare.

29

Discover more at womenscollegehospital.ca

We’re tackling
tomorrow’s health
problems by changing
the way we teach today.

Thanks to advances in medicine, the majority

of healthcare is now provided on an outpatient

basis. But most of today’s students are still

trained at inpatient hospitals. So we created a

unique centre for teaching future healthcare

professionals how to work in an entirely

outpatient environment. And one day, they

will teach us how to solve the most critical

health challenges of our times.

This is the future of healthcare.

31

Discover more at womenscollegehospital.ca

Fully affiliated with

the University of Toronto

Discover more at womenscollegehospital.ca

76 Grenvil le Street,

Toronto ON M5S 1B2

